

ABN 43 064 478 842

231 Osborne Avenue Clayton South, VIC 3169
PO Box 1548, Clayton South, VIC 3169
t 03 9265 7400 f 03 9558 0875
freecall 1800 680 680
www.tmgtestequipment.com.au

Test & Measurement

- > sales
- > rentals
- > calibration
- > repair
- > disposal

Complimentary Reference Material

This PDF has been made available as a complimentary service for you to assist in evaluating this model for your testing requirements.

TMG offers a wide range of test equipment solutions, from renting short to long term, buying refurbished and purchasing new. Financing options, such as Financial Rental, and Leasing are also available on application.

TMG will assist if you are unsure whether this model will suit your requirements.

Call TMG if you need to organise repair and/or calibrate your unit.

If you click on the "Click-to-Call" logo below, you can call us for FREE!

TMG Corporate Website

TMG Products Website

Click-to-Call
TMG Now

Product Lifecycle Management System

Disclaimer:

All trademarks appearing within this PDF are trademarks of their respective owners.

User Manual

Tektronix Logic Analyzer Family Version 4.4 Software

071-1236-01

Copyright © Tektronix, Inc. All rights reserved. Licensed software products are owned by Tektronix or its suppliers and are protected by United States copyright laws and international treaty provisions.

Use, duplication, or disclosure by the Government is subject to restrictions as set forth in subparagraph (c)(1)(ii) of the Rights in Technical Data and Computer Software clause at DFARS 252.227-7013, or subparagraphs (c)(1) and (2) of the Commercial Computer Software - Restricted Rights clause at FAR 52.227-19, as applicable.

Tektronix products are covered by U.S. and foreign patents, issued and pending. Information in this publication supercedes that in all previously published material. Specifications and price change privileges reserved.

Tektronix, Inc., 14200 SW Karl Braun Drive, Beaverton, OR 97077

TEKTRONIX and TEK are registered trademarks of Tektronix, Inc.

TlAVu, PatGenVu, PowerFlex, and MagniVu are trademarks of Tektronix, Inc.

HARDWARE WARRANTY

Tektronix warrants that the products that it manufactures and sells will be free from defects in materials and workmanship for a period of one (1) year from the date of shipment. If a product proves defective during this warranty period, Tektronix, at its option, either will repair the defective product without charge for parts and labor, or will provide a replacement in exchange for the defective product.

In order to obtain service under this warranty, Customer must notify Tektronix of the defect before the expiration of the warranty period and make suitable arrangements for the performance of service. Customer shall be responsible for packaging and shipping the defective product to the service center designated by Tektronix, with shipping charges prepaid. Tektronix shall pay for the return of the product to Customer if the shipment is to a location within the country in which the Tektronix service center is located. Customer shall be responsible for paying all shipping charges, duties, taxes, and any other charges for products returned to any other locations.

This warranty shall not apply to any defect, failure or damage caused by improper use or improper or inadequate maintenance and care. Tektronix shall not be obligated to furnish service under this warranty a) to repair damage resulting from attempts by personnel other than Tektronix representatives to install, repair or service the product; b) to repair damage resulting from improper use or connection to incompatible equipment; c) to repair any damage or malfunction caused by the use of non-Tektronix supplies; or d) to service a product that has been modified or integrated with other products when the effect of such modification or integration increases the time or difficulty of servicing the product.

THIS WARRANTY IS GIVEN BY TEKTRONIX IN LIEU OF ANY OTHER WARRANTIES, EXPRESS OR IMPLIED. TEKTRONIX AND ITS VENDORS DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. TEKTRONIX' RESPONSIBILITY TO REPAIR OR REPLACE DEFECTIVE PRODUCTS IS THE SOLE AND EXCLUSIVE REMEDY PROVIDED TO THE CUSTOMER FOR BREACH OF THIS WARRANTY. TEKTRONIX AND ITS VENDORS WILL NOT BE LIABLE FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES IRRESPECTIVE OF WHETHER TEKTRONIX OR THE VENDOR HAS ADVANCE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

SOFTWARE WARRANTY

Tektronix warrants that the media on which this software product is furnished and the encoding of the programs on the media will be free from defects in materials and workmanship for a period of three (3) months from the date of shipment. If a medium or encoding proves defective during the warranty period, Tektronix will provide a replacement in exchange for the defective medium. Except as to the media on which this software product is furnished, this software product is provided "as is" without warranty of any kind, either express or implied. Tektronix does not warrant that the functions contained in this software product will meet Customer's requirements or that the operation of the programs will be uninterrupted or error-free.

In order to obtain service under this warranty, Customer must notify Tektronix of the defect before the expiration of the warranty period. If Tektronix is unable to provide a replacement that is free from defects in materials and workmanship within a reasonable time thereafter, Customer may terminate the license for this software product and return this software product and any associated materials for credit or refund.

THIS WARRANTY IS GIVEN BY TEKTRONIX IN LIEU OF ANY OTHER WARRANTIES, EXPRESS OR IMPLIED. TEKTRONIX AND ITS VENDORS DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. TEKTRONIX' RESPONSIBILITY TO REPLACE DEFECTIVE MEDIA OR REFUND CUSTOMER'S PAYMENT IS THE SOLE AND EXCLUSIVE REMEDY PROVIDED TO THE CUSTOMER FOR BREACH OF THIS WARRANTY. TEKTRONIX AND ITS VENDORS WILL NOT BE LIABLE FOR ANY INDIRECT, SPECIAL, INCIDENTAL, OR CONSEQUENTIAL DAMAGES IRRESPECTIVE OF WHETHER TEKTRONIX OR THE VENDOR HAS ADVANCE NOTICE OF THE POSSIBILITY OF SUCH DAMAGES.

Table of Contents

General Safety Summary	ix
Related Documentation	xi
Contacting Tektronix	xiii
Getting Started	
Getting Started	1-1
Tektronix Logic Analyzer Family	1-1
Accessories	1-3
Installation	1-3
Functional Check	1-3
Operating Basics	
Operating Basics	2-1
Sampling and Digitizing a Signal	2-1
Logic Analyzer	2-2
iView External Oscilloscope	2-4
Pattern Generator Module	2-4
Logic Analyzer Conceptual Model	2-5
Intermodule Interactions and Time Correlation	2-6
Listing-Data Concepts	2-6
Microprocessor Support	2-8
High-Level Language (Source Code) Support	2-8
Waveform Data Concepts	2-10
Performance Analysis Concepts	2-16
Comparing Acquired Data Against Saved Data	2-17
Repetitive Acquisitions	2-18
Data Filters	2-19
Symbol Support	2-20
Reference	
Setup	3-1
The System Window	3-1
Setting Up the LA Module	3-2
Setting Up the Trigger Program	3-29
Setting Up the Oscilloscope Module	3-44
Setting Up the iView External Oscilloscope	3-49
System Trigger	3-52
Arming Modules	3-54
Intermodule and External Signaling	3-55
Merging Modules	3-57
Saving and Loading Setups, Triggers, and Data	3-59
System Options	3-62
Menu Shortcut Keys	3-63
Acquisition	3-65
Starting and Stopping Acquisition	3-65

Viewing Acquisition Activity	3-67
If the Logic Analyzer Does Not Trigger	3-67
Display	3-69
Opening an Existing Data Window	3-70
Opening a Saved Data Window	3-70
Aligning Saved Data with Current Data	3-71
Locking Windows	3-71
Creating a New Data Window	3-71
General Purpose Data Window Shortcut Keys	3-72
Waveform Window	3-73
Types of Waveforms	3-74
Reading the Waveform Indicators	3-76
Automatic Waveform Measurements	3-77
Jumping to Specific Data Locations	3-81
Searching Data	3-82
Filtering Data	3-84
MagniVu Data	3-85
Changing iConnect Data	3-87
Comparing Waveform Data	3-89
Adjusting the Waveform Window	3-90
Customizing the Waveform Window Data	3-93
Exporting Waveform Data	3-94
Waveform Window Shortcut Keys	3-94
Overlay Waveforms	3-95
Listing Window	3-97
Reading the Listing Window Indicators	3-97
Jumping to Specific Data Locations	3-99
Searching Data	3-100
Filtering Data	3-101
Comparing Listing Data	3-101
Adjusting the Listing Window	3-104
Customizing the Listing Window Data Area	3-106
Exporting Listing Data	3-107
Listing Window Shortcut Keys	3-110
Source Window	3-111
Creating a Source Window	3-112
Reading the Source Window Indicators	3-112
Jumping to Specific Data Locations	3-113
Moving Through Source Files	3-113
Searching for Source Data	3-116
Adjusting the Source Window	3-118
Customizing the Source Window Data Area	3-118
Locating Source Files	3-118
Source Window Shortcut Keys	3-121
Histogram Window	3-123
Measuring Histogram Data	3-124
Creating a Histogram Window	3-125
Adjusting the Histogram Window	3-126
Customizing the Histogram Window Data Area	3-127
Exporting Histogram Data	3-128
Histogram Window Shortcut Keys	3-129

Graph Window	3-131
Creating a Graph Window	3-131
Adding a Data Series to the Graph Window	3-132
Reading the Graph Window Indicators	3-132
Taking Cursor Measurements	3-133
Jumping to Specific Data Locations	3-133
Adjusting the Graph Window	3-133
Graph Window Properties	3-135
Protocol Window	3-137
Packet View	3-138
Decode View	3-138
Hex View	3-138
Using Marks	3-138
Selecting Stacks	3-139
Filtering Protocol Display	3-139
Searching the Protocol Display	3-140
Protocol Window Properties	3-141
Generic and Bus-Specific Framers	3-142
Protocol Designer	3-145
Protocol Editor Pane	3-146
Compilation Result Pane	3-146
Stack Definition Pane	3-147
Stack Protocol Information Pane	3-147
Add Protocol Dialog Box	3-148
Replace Protocol Dialog Box	3-148
Protocol Setup Properties	3-148
iVerify	3-151
Creating a New iVerify Setup	3-151
Performing iVerify Measurements	3-153
iVerify Window Properties	3-153
AutoDeskew	3-155
Creating a New AutoDeskew Setup	3-156
AutoDeskew Setup Dialog Box	3-156
AutoDeskew Modes	3-158
Loading a AutoDeskew Setup	3-158
Applying the AutoDeskew Results	3-158
AutoDeskew Properties	3-159

Glossary

Index

List of Figures

Figure 1-1: TLA5000 series logic analyzer	1-1
Figure 1-2: Portable mainframe	1-2
Figure 1-3: Benchtop mainframe with an expansion mainframe ...	1-2
Figure 2-1: Acquiring a digital signal	2-1
Figure 2-2: Acquiring an analog signal (DSO module)	2-2
Figure 2-3: Block diagram of the logic analyzer acquisition and storage	2-2
Figure 2-4: Block diagram of the pattern generator module	2-4
Figure 2-5: Logic analyzer conceptual model	2-5
Figure 2-6: Listing data	2-7
Figure 2-7: Listing data using a microprocessor support package .	2-8
Figure 2-8: High-level source code	2-9
Figure 2-9: Source code viewed as acquired data	2-9
Figure 2-10: Waveform data	2-10
Figure 2-11: Using the iView external oscilloscope to capture a runt pulse	2-11
Figure 2-12: Logic analyzer sampling resolution	2-12
Figure 2-13: Aliasing	2-13
Figure 2-14: Logic analyzer triggering on a glitch	2-15
Figure 2-15: Oscilloscope triggering on a glitch	2-15
Figure 2-16: Viewing the performance of code with a Histogram window	2-16
Figure 2-17: Using color to show memory differences in a Listing window	2-17
Figure 2-18: Defining repetitive setups	2-18
Figure 2-19: Filter definition	2-19
Figure 2-20: Using symbols in a trigger program	2-20
Figure 2-21: Waveforms using pattern symbols	2-22
Figure 2-22: Listing data using range symbols	2-23
Figure 2-23: Symbols dialog box	2-24
Figure 2-24: Load Symbols Options dialog box	2-25
Figure 3-1: System window	3-1
Figure 3-2: Logic analyzer setup window	3-2
Figure 3-3: Setup window with the a sample support package	3-3
Figure 3-4: Sample Suppression dialog box	3-5
Figure 3-5: Selecting channels for memory compare	3-6

Figure 3-6: Enabling data compare	3-6
Figure 3-7: Typical DDR SDRAM consecutive READ bursts	3-12
Figure 3-8: Truth Table for the COMMAND group	3-13
Figure 3-9: Typical DDR SDRAM consecutive WRITE to WRITE	3-14
Figure 3-10: Edge Detector assignments	3-15
Figure 3-11: Clock Groups selection	3-15
Figure 3-12: Sample Clocks equations	3-16
Figure 3-13: Group Clocking programming	3-17
Figure 3-14: Probe Demux channel selections	3-17
Figure 3-15: Source and destination probe channels in Internal 2X Clocking mode	3-21
Figure 3-16: Channel grouping table in the Setup window	3-22
Figure 3-17: iConnect dialog box	3-22
Figure 3-18: Route from LA dialog box	3-25
Figure 3-19: Route to DSO dialog box	3-26
Figure 3-20: Activity Indicators dialog box	3-27
Figure 3-21: Probe Thresholds dialog box	3-28
Figure 3-22: Probe Info dialog box	3-29
Figure 3-23: Sample EasyTrigger program	3-31
Figure 3-24: Sample PowerTrigger program	3-31
Figure 3-25: EasyTrigger tab structure	3-33
Figure 3-26: PowerTrigger tab structure	3-34
Figure 3-27: Overview portion of LA Trigger window	3-35
Figure 3-28: Trigger detail portion of LA Trigger window	3-35
Figure 3-29: Clause Definition dialog box (Trigger Resources list box)	3-36
Figure 3-30: Clause Definition dialog box (Trigger Actions list box)	3-39
Figure 3-31: Using trigger storage	3-41
Figure 3-32: DSO Setup window	3-44
Figure 3-33: DSO Setup window Horizontal settings	3-47
Figure 3-34: External Oscilloscope Setup tab	3-50
Figure 3-35: External oscilloscope trigger tab	3-51
Figure 3-36: External Oscilloscope Connections tab	3-52
Figure 3-37: System Trigger dialog box	3-53
Figure 3-38: Signals property page	3-55
Figure 3-39: Merging modules	3-58
Figure 3-40: Logic analyzer conceptual model	3-59
Figure 3-41: Loading a saved system that does not match the current system	3-60

Figure 3-42: Load System Options dialog box	3-61
Figure 3-43: Defining setups for Repetitive mode	3-66
Figure 3-44: The Listing and Waveform windows	3-69
Figure 3-45: Opening a data window	3-70
Figure 3-46: Waveform window	3-73
Figure 3-47: Waveform types	3-74
Figure 3-48: Magnitude waveform	3-75
Figure 3-49: Range readouts	3-75
Figure 3-50: Waveform window cursors and marks	3-76
Figure 3-51: Measurement Setup dialog box	3-77
Figure 3-52: Sawtooth waveform with automatic measurements ...	3-81
Figure 3-53: Using the Overview Mark bar to jump to a data location	3-81
Figure 3-54: Defining search criteria	3-83
Figure 3-55: Suppressed samples in a Waveform window	3-84
Figure 3-56: MagniVu data	3-85
Figure 3-57: Route to DSO dialog box	3-88
Figure 3-58: Route from LA dialog box	3-89
Figure 3-59: Selecting compare data colors in the Waveform Window property page	3-90
Figure 3-60: Add Waveform dialog box	3-92
Figure 3-61: Waveform with a glitch	3-93
Figure 3-62: Waveform tab of the Waveform Properties dialog box	3-93
Figure 3-63: Example of an overlay waveform	3-95
Figure 3-64: Waveform properties tab	3-96
Figure 3-65: Listing window	3-97
Figure 3-66: Listing window cursors and marks	3-98
Figure 3-67: Using the Overview Mark bar to jump to a data location	3-99
Figure 3-68: Defining search criteria	3-100
Figure 3-69: Selecting compare data colors in the Listing Window tab	3-102
Figure 3-70: Viewing compare data in a Listing window	3-103
Figure 3-71: Add Column dialog box	3-105
Figure 3-72: Export Data dialog box	3-107
Figure 3-73: Export Data Options dialog box	3-108
Figure 3-74: Source window	3-111
Figure 3-75: Accessing the New Data Window wizard	3-112
Figure 3-76: Source window cursors and marks	3-112

Figure 3-77: Source window controls	3-114
Figure 3-78: Defining source search criteria	3-117
Figure 3-79: Source Files property page	3-119
Figure 3-80: Modify Search Path list dialog box	3-120
Figure 3-81: Histogram window	3-123
Figure 3-82: Selecting the data source for the Histogram window .	3-124
Figure 3-83: Measuring events with the Histogram window	3-125
Figure 3-84: Export Histogram dialog box	3-128
Figure 3-85: ASCII histogram data file	3-129
Figure 3-86: Graph window	3-131
Figure 3-87: Graph window toolbar	3-133
Figure 3-88: Protocol window	3-137
Figure 3-89: Select Stack dialog box	3-139
Figure 3-90: Protocol window filter setup	3-140
Figure 3-91: Search dialog box	3-141
Figure 3-92: Protocol Designer Window	3-145
Figure 3-93: Protocol Editor and Compilation Result Panes	3-146
Figure 3-94: Stack Definition and Stack Protocol Information panes	3-147
Figure 3-95: Protocol tab	3-149
Figure 3-96: Relations tab	3-150
Figure 3-97: iVerify window	3-151
Figure 3-98: iVerify Setup dialog box	3-152
Figure 3-99: iVerify Window tab with 4-point mask measurement settings	3-154
Figure 3-100: Eye Coloration tab	3-154
Figure 3-101: AutoDeskew window	3-155
Figure 3-102: AutoDeskew Setup dialog box	3-156
Figure 3-103: AutoDeskew Properties dialog box	3-159

List of Tables

Table i: Tektronix Logic Analyzer Family documentation	xi
Table 2-1: Using symbols in logic analyzer windows	2-21
Table 3-1: Clocking modes	3-8
Table 3-2: Channel assignments	3-12
Table 3-3: Group definitions	3-12
Table 3-4: Trigger events	3-36
Table 3-5: Trigger resources	3-37
Table 3-6: Trigger actions	3-39
Table 3-7: Trigger storage	3-41
Table 3-8: MagniVu trigger position	3-43
Table 3-9: External oscilloscope setups	3-50
Table 3-10: External oscilloscope trigger settings	3-51
Table 3-11: System trigger source	3-53
Table 3-12: Menu shortcut keys	3-63
Table 3-13: General purpose data window shortcut keys	3-72
Table 3-14: Waveform window cursor and mark summary	3-76
Table 3-15: Automatic waveform measurements	3-78
Table 3-16: Waveform reference levels	3-80
Table 3-17: Timing, state speed, and memory depth with MagniVu	3-85
Table 3-18: MagniVu storage rates	3-86
Table 3-19: MagniVu trigger position	3-87
Table 3-20: Waveform window shortcut keys	3-94
Table 3-21: Listing window cursor and mark summary	3-98
Table 3-22: Listing window shortcut keys	3-110
Table 3-23: Source window cursor and mark summary	3-113
Table 3-24: Source window shortcut keys	3-121
Table 3-26: Histogram window shortcut keys	3-129
Table 3-27: Graph window controls and indicators	3-132

General Safety Summary

Review the following safety precautions to avoid injury and prevent damage to this product or any products connected to it. To avoid potential hazards, use this product only as specified.

Only qualified personnel should perform service procedures.

To Avoid Fire or Personal Injury

Use Proper Power Cord. Use only the power cord specified for this product and certified for the country of use.

Connect and Disconnect Properly. Do not connect or disconnect probes or test leads while they are connected to a voltage source.

Ground the Product. This product is grounded through the grounding conductor of the power cord. To avoid electric shock, the grounding conductor must be connected to earth ground. Before making connections to the input or output terminals of the product, ensure that the product is properly grounded.

Observe All Terminal Ratings. To avoid fire or shock hazard, observe all ratings and marking on the product. Consult the product manual for further ratings information before making connections to the product.

The common terminal is at ground potential. Do not connect the common terminal to elevated voltages.

Do not apply a potential to any terminal, including the common terminal, that exceeds the maximum rating of that terminal.

Do Not Operate Without Covers. Do not operate this product with covers or panels removed.

Use Proper Fuse. Use only the fuse type and rating specified for this product.

Avoid Exposed Circuitry. Do not touch exposed connections and components when power is present.

Do Not Operate With Suspected Failures. If you suspect there is damage to this product, have it inspected by qualified service personnel.

Do Not Operate in Wet/Damp Conditions.

Do Not Operate in an Explosive Atmosphere.

Keep Product Surfaces Clean and Dry.

Provide Proper Ventilation. Refer to the manual's installation instructions for details on installing the product so it has proper ventilation.

Symbols and Terms

Terms in this Manual. These terms may appear in this manual:

WARNING. *Warning statements identify conditions or practices that could result in injury or loss of life.*

CAUTION. *Caution statements identify conditions or practices that could result in damage to this product or other property.*

Terms on the Product. These terms may appear on the product:

DANGER indicates an injury hazard immediately accessible as you read the marking.

WARNING indicates an injury hazard not immediately accessible as you read the marking.

CAUTION indicates a hazard to property including the product.

Symbols on the Product. The following symbols may appear on the product:

WARNING
High Voltage

Protective Ground
(Earth) Terminal

CAUTION
Refer to Manual

Double
Insulated

Mains Disconnected
OFF (Power)

Mains Connected
ON (Power)

Preface

This manual provides high-level information for daily use of the Tektronix Logic Analyzer Family products. Use this manual together with the online help to use your Tektronix logic analyzer.

Refer to the *TLA700 Series Installation Manual* or to the *TLA5000 Series Installation Manual* to install and configure Tektronix logic analyzer products.

Related Documentation

In addition to this user manual, the documentation listed in Table i on page xi is available for your Tektronix logic analyzer product. For documentation not specified in the table, contact your local Tektronix representative.

Table i: Tektronix Logic Analyzer Family documentation

Location	TLA Documentation
Documents available on the documentation CD, in printed form, and downloadable from the Tektronix Web site.	
 tektronix.com	Tektronix Logic Analyzer Family User Manual TLA700 Series Logic Analyzer Installation Manual TLA7Axx/TLA7NAx Logic Analyzer Module Service Manual P69xx Logic Analyzer Probe Instruction Manual P68xx Logic Analyzer Probe Instruction Manual P6417 & P6418 Logic Analyzer Probes Instructions P6419 Logic Analyzer Probe Instruction Manual P6434 Mass Termination Probe Instructions TLA7UP Field Upgrade Kit Instructions TLA6UP Field Upgrade Kit Instructions TLA5KUP Field Upgrade Kit Instructions TLA5Fxx, TLA6Fxx, & TLA7Fxx PowerFlex Upgrade Kit Instructions TLA7PG2 Pattern Generator Module Instructions

Table i: Tektronix Logic Analyzer Family documentation (Cont.)

Location	TLA Documentation
Documents available only as PDF files on the documentation CD and downloadable from the Tektronix Web site.	
 tektronix.com	TLA Series Product Specifications Tektronix Logic Analyzer Programmatic Interface (TPI.NET)

Contacting Tektronix

Phone	1-800-833-9200*
Address	Tektronix, Inc. Department or name (if known) 14200 SW Karl Braun Drive P.O. Box 500 Beaverton, OR 97077 USA
Web site	www.tektronix.com
Sales support	1-800-833-9200, select option 1*
Service support	1-800-833-9200, select option 2*
Technical support	Email: techsupport@tektronix.com 1-800-833-9200, select option 3* 6:00 a.m. - 5:00 p.m. Pacific time

* **This phone number is toll free in North America. After office hours, please leave a voice mail message. Outside North America, contact a Tektronix sales office or distributor; see the Tektronix web site for a list of offices.**

Getting Started

Getting Started

The Tektronix Logic Analyzer family consists of the TLA5000, and TLA700 series logic analyzers, and all of the accessories and supporting software that can be used with them. For more information about availability, contact your Tektronix representative and view the Tektronix website at: www.tektronix.com.

Tektronix Logic Analyzer Family

The TLA5000 series logic analyzers are a line of self-contained logic analyzers as shown in Figure 1-1.

Figure 1-1: TLA5000 series logic analyzer

The TLA700 series logic analyzers combine a high-performance logic analyzer module with optional application modules or an external Tektronix oscilloscope.

There are two styles of mainframes: portable and benchtop. Each mainframe can include an expansion mainframe that looks similar to the benchtop mainframe. The portable mainframe and the benchtop mainframe are shown in Figure 1-2 and Figure 1-3.

Figure 1-2: Portable mainframe

Figure 1-3: Benchtop mainframe with an expansion mainframe

Several logic analyzer modules are available in various combinations of channel width and memory depth. All of the logic analyzer modules provide simultaneous state and timing measurements through a single probe.

Accessories

For a complete list of accessories, refer to the online help.

Installation

Refer to the following product-specific installation manuals for complete instructions for installing your logic analyzer product:

- *TLA5000 Series Logic Analyzer Installation Manual*
- *TLA700 Series Logic Analyzer Installation Manual*

NOTE. *If you have a TLA600 Series Logic Analyzer, refer to the Tektronix Logic Analyzer Family User Manual for V4.2 software (Tektronix part number 071-0863-02) for installation information.*

Functional Check

Use the power-on diagnostics to check the basic functionality of your logic analyzer product. These diagnostics run every time you turn on the logic analyzer.

You can verify more detailed functionality by running the self-calibration and extended diagnostics. Refer to the online help for the self-calibration procedures.

You can also check the functionality of the logic analyzer by connecting a probe to a single source and verify that the logic analyzer acquires the data. For more verification procedures, refer to the *Performance Verification* chapter of the appropriate service manual for your Tektronix logic analyzer product.

Operating Basics

Operating Basics

This section provides an overview of logic analyzer concepts and some of the features of the Tektronix Logic Analyzer.

To acquire and display signals from the target system, the logic analyzer must perform a complex series of actions. For the most part, these actions are transparent.

Sampling and Digitizing a Signal

Acquisition is the process of sampling the input signal, digitizing it to convert it into digital data, and assembling it into a waveform record. The order and method of accomplishing these functions is different between logic analyzers and oscilloscopes.

The logic analyzer converts incoming data into ones and zeros using a comparator with a user-selectable threshold voltage. If the incoming signal is above the threshold voltage, it is converted to a one; if it is below the threshold voltage, it is converted to a zero. After digitizing the data, the logic analyzer samples the data at regular time intervals. The sampled and digitized points are stored in memory along with corresponding timing information. (See Figure 2-1.)

Figure 2-1: Acquiring a digital signal

The oscilloscope samples the voltage level of the signal at regular intervals, and then converts the sampled analog data into 8-bit digital values (see Figure 2-2). The sampled and digitized points are stored in memory along with corresponding timing information.

Figure 2-2: Acquiring an analog signal (DSO module)

Logic Analyzer

Functionally, the logic analyzer can be divided into several blocks, as shown in Figure 2-3. Refer to the figure as you read about the functional blocks.

Figure 2-3: Block diagram of the logic analyzer acquisition and storage

Clocking

Clocks control when data is sampled. The point at which you sample data has a great deal to do with the type and quality of data you acquire. For the logic analyzer, there are two primary approaches to clocking, external (synchronous) clocking and internal (asynchronous) clocking. Generally you use external clocking for listing data and internal clocking for waveform data.

External (Synchronous) Clocking. This clocking mode is called an external or synchronous clock because the clock is external to the logic analyzer, and is synchronized to the target system. External clocking is the best choice when you are primarily interested in state aspects of the data.

The signal you chose as the external clock to the logic analyzer should be the signal that controls the activity of the other signals you want to observe. For example, to observe the output states of a counter chip, use the clock input to the counter chip to act as the external clock source to the logic analyzer. With this setup, each clock pulse to the counter chip can also be used to clock data from the counter output lines into the logic analyzer. As another example, to record the data being written to a latch, you could use the load signal to the latch as the external clock source to the logic analyzer.

Internal (Asynchronous) Clocking. Much activity can occur in the target system between system clock signals. Using the logic analyzer's internal (asynchronous) clock, you can view all activity in the target system, not just the data available at the target system clock signal.

Internal clocking is the best choice when you are primarily interested in the timing aspects of the data. It is important to note, however, that the value of internal clocking is not limited to displaying waveforms. If you want a detailed picture of data activity both during and between state changes, use internal clocking. For example, internal clocking allows you to acquire and display glitch information in either the Waveform or Listing windows.

Acquiring Data

When you start an acquisition, the logic analyzer begins sampling data from the probes. Then, each time a sample clock occurs, data is sampled. Sampled data is sent to the trigger functional block and to the main memory.

Triggering and Storage Qualification

The trigger program looks at sampled data for specific events and then takes a specified action. The trigger program can look for events such as data values, data ranges, or signals from another module. You can also use internal counters to trigger when the counter reaches a specified value.

When the trigger condition is satisfied, the logic analyzer enables a post trigger delay counter to allow the post trigger portion of the acquisition memory to fill before stopping acquisition. You can also indicate a prefill portion of acquisition memory that must be met before the trigger state machine can store post trigger data.

The trigger function block includes storage qualification that looks at sampled data. If the storage conditions are met, a storage qualifier signal enables sampled data to pass into the acquisition memory as qualified data. Any unqualified data samples are excluded.

Storing Data in Memory

The acquisition memory works like a circular buffer, storing every qualified data sample until the entire memory is full. After that, each new data sample overwrites the oldest existing sample. This process continues until the trigger event is found and the post trigger delay counter reaches the specified value (based on the trigger position selection), which stops acquisition. During acquisition, you can monitor the progress of the data storage process using the Status Monitor.

After storing the data you can display the acquired data in the Listing or Waveform data windows.

iView External Oscilloscope

The logic analyzer can connect to an external oscilloscope through a special cable from the logic analyzer to the GPIB port of the oscilloscope. The logic analyzer transfers setup information and data between the logic analyzer and oscilloscope.

Use the oscilloscope to acquire the data through the oscilloscope probes and input circuitry. The logic analyzer can then display the oscilloscope data in one of the display windows.

Pattern Generator Module

The pattern generator module adds pattern generator capability to the logic analyzer. You can generate specific data patterns to a target system and then use the logic analyzer to evaluate the resultant data from the target system.

The pattern generator module functionality can be divided into blocks as shown in Figure 2-4. Refer to the figure as you read about the functional blocks.

Figure 2-4: Block diagram of the pattern generator module

Probes The probe interface serves two purposes: to detect event and inhibit information and to output data to a target system. In addition to sending pattern generator data to the target system, the probe also sends clock and strobe information.

You can connect up to four probes to a single module. Each probe supports either 17 or 34 channels.

Pattern Generator Program The pattern generator program is the heart of the pattern generator module. You can create blocks of data vectors to work together to create complex pattern generator programs. The program uses external and internal events to determine specific actions such as loops and branches to other data blocks. The program can be controlled by an internally selected clock or by an external clock through a front-panel BNC connector.

Logic Analyzer Conceptual Model

Conceptually, the logic analyzer is made up of two main parts: the modules and the system. From the operational perspective, a module encompasses the setup, trigger, and data associated with the physical logic analyzer, the oscilloscope module installed in the logic analyzer, or the external oscilloscope that is physically connected to the logic analyzer. See Figure 2-5. The system refers to the setup and data for the whole logic analyzer.

Some actions occur at the module level, some at the system level. For example, you can save either module or system files. When you save a module, you save all the setup and trigger information for that module. (You also have the option of saving the data for that module.) When you save a system, you save all the setup information for the system, including data window display settings, and all the module information, as well.

Figure 2-5: Logic analyzer conceptual model

Intermodule Interactions and Time Correlation

Each module has its own setup, trigger, and clocking functions. (Logic analyzer modules can include microprocessor support as part of their setup.) Each module also acquires and stores its own data.

When you start an acquisition, all modules start acquiring data together. (Exceptions are when one module has been programmed to arm another or when a module has been turned off.) Modules stop acquiring data individually, according to their trigger programming. You also have the option of setting the logic analyzer to operate in repetitive mode, in which the modules acquire data and update the data windows continually until you manually stop the acquisition.

Modules readily communicate with one another by means of their trigger programs. You can specify functions such as the following:

- Trigger all modules (system trigger)
- One module arms another
- Modules respond to events declared by another module (internal signals)

After the modules have captured and stored data, you can view the data in a Listing or Waveform window. All data is time-correlated in the display, regardless of its source. Due to the precise time stamp information stored with the data, and the tightly-integrated communications between modules, the logic analyzer interleaves data acquired from various sources. Because time stamp information is always stored with the data, you can also compare saved data and current data with no loss of accuracy.

MagniVu data is also time-correlated with regular data. Because MagniVu data is always present, you can easily compare a normal acquisition with the MagniVu counterpart.

Listing-Data Concepts

In many cases, you will use the logic analyzer to observe the data flow in the target system. The data recorded by the logic analyzer can be displayed in a listing format, as shown in Figure 2-6.

Listing data is a table of sequential operations performed by the target system. In the Listing window, each data sample is displayed sequentially. Because each data sample includes time stamp information, it is a straightforward process to display acquisitions from multiple data sources. Samples from all specified data sources are interleaved in chronological order. For clarity, each line in the table represents a single data sample from a single data source.

You control the presentation of the data by selecting the display radix of the columns. You can also make other format selections such as font size, color, and column width. You can use filters to display only specific data or to not display specific data.

Timestamp	Address	Data	Control	Misc
-562.500 ns	FF607D2A	0000	8FC7	1C
-187.500 ns	FF607D2C	7000	8FC5	1C
0 ps	FF540000	5555	8FCF	1E
375.000 ns	FF607D2E	3007	8FC4	1C
750.000 ns	FF607D30	2F00	8FC7	1C
1.125,000 us	FF607D32	4EB9	8FC7	1C
1.500,000 us	FF006212	0000	8F9F	1E
1.875,000 us	FF006214	5555	8F9F	1E
2.250,000 us	FF607D34	0060	8FC7	1C
2.625,000 us	FF607D36	4188	8FC7	1C
3.000,000 us	FF607D38	2E1F	8FC5	1C
3.375,000 us	FF00620E	0060	8F9F	1E

Figure 2-6: Listing data

You can include data acquired by the external oscilloscope in the Listing window. As with any module, the data samples from the oscilloscope are time-correlated with the other data and appear on separate lines.

Microprocessor Support

For microprocessor applications, the acquired data can be disassembled back into the assembly language mnemonics used by a particular microprocessor. Figure 2-7 shows an example of the disassembled mnemonic display format. Microprocessor support usually requires a special input probe dedicated to a specific microprocessor.

Sample	CPU32 Address	CPU32 Data	CPU32 Mnemonic	Timestamp
0	0000130C	0000	(READ)	-37.529,000 us
1	0000130E	0005	(READ)	-37.154,000 us
2	0060431E	5380	SUBQ.L #1,D0	-36.779,000 us
3	00604320	4380	TST.L D0	-36.404,000 us
4	00604322	6EEE	EST.B 00604312	-36.029,000 us
5	00604324	5381	(FLUSH)	-35.654,500 us
6	00604312	0CB9	CMP.L #00000007,0000130C	-35.279,500 us
7	00604314	0000	(EXTENSION)	-34.904,000 us
8	00604316	0007	(EXTENSION)	-34.529,000 us
9	00604318	0000	(EXTENSION)	-34.154,500 us
10	0060431A	130C	(EXTENSION)	-33.779,500 us

Figure 2-7: Listing data using a microprocessor support package

High-Level Language (Source Code) Support

You can correlate the high-level language (HLL) source code that you wrote with your code as it was executed on your target system and acquired by the logic analyzer. The correlation is based on symbolic information that is extracted from your object file or load module. You configure the logic analyzer to access your source files.

You can step through each executed source statement in the Source window and view the results in a correlated Listing window. You can also set user-defined marks as break points within the code and then trace the execution of the code between the marks. Figure 2-8 on page 2-9 shows an example of viewing source code in a Source window, while Figure 2-9 shows the actual acquired data in an associated Listing window.

Figure 2-8: High-level source code

Figure 2-9: Source code viewed as acquired data

The logic analyzer supports a wide variety of object files including IEEE695, OMF51, OMF86, OMF286, OMF386, OMF166, COFF, Elf/Dwarf1 and Dwarf2, Elf/Stabs, and the TLA Symbol File (TSF) format (a text format). Refer to the online help for information on the TSF format.

Waveform Data Concepts

You can use the logic analyzer to observe the timing relationships between signals by displaying the recorded signal activity as a series of waveforms in the Waveform window. Figure 2-10 shows waveform data from a logic analyzer.

Figure 2-10: Waveform data

Each waveform is initially displayed in a separate track, but all waveforms are time-aligned horizontally and displayed in the same time per division. The inclusion of time stamp information with the stored data samples makes it easy to display time-correlated acquisitions from multiple data sources.

You control the horizontal scale of the acquired data in the display. (You do not, however, change setup parameters by changing settings in the waveform display.) You can change the channel group radix, waveform color, and waveform height. Like the Listing window, you can also use filters to display only specific data or to not display specific data.

When viewing logic analyzer data, you can view the data as individual channels. You can also display the logic analyzer data in groups of channels known as busforms. Use the busforms to display when data changes with respect to clock or control signals. Another method of displaying logic analyzer data is to overlay waveform channels. Use overlay waveforms to visually compare two or more waveforms at the same time.

When you are interested in displaying the value of a group of channels over a period of time, you can use magnitude mode. For example, using magnitude mode, you can view the channels connected to a 16-bit digital counter. The magnitude waveform appears as a sawtooth waveform as the counter values increment from the minimum value (00) to the maximum value (FF).

Logic Analyzer Waveforms Versus Oscilloscope Waveforms

A logic analyzer waveform appears to have zero-length rise and fall times. This is because the logic analyzer is recreating the waveform from the samples stored in its memory, which are either ones or zeros.

No electronic signal is perfectly digital in nature; there is always some analog component. Consider a fast-rising pulse with ringing on the front edge, or glitches that can occur in a noisy circuit. If you suspect problems caused by analog signal characteristics (such as signal voltages higher or lower than specified voltage levels, or slow transition times), you can use the iView external oscilloscope to observe the voltage characteristics of the signal. Figure 2-11 shows where the oscilloscope captured a runt pulse that was below the logic analyzer's threshold.

Figure 2-11: Using the iView external oscilloscope to capture a runt pulse

Sampling Resolution

The accuracy of the waveform depends on the sample clock rate used to record the incoming signals. This is due to the fact that the waveform recreated by the logic analyzer is based on the sampled signals stored in its memory. If the sample clock rate is too slow, the recorded data will produce an inaccurate display. Figure 2-12 shows how the sample clock rate can affect a logic analyzer waveform.

Example 1: Slow sample clock

Example 2: Fast sample clock

Figure 2- 12: Logic analyzer sampling resolution

Signal Resolution and Signal Duration

There is an important trade-off between the resolution of the recorded signal and its duration in terms of elapsed time. Because the total number of samples that can be recorded by the logic analyzer is fixed by the depth of the logic analyzer’s acquisition memory, increasing the sample clock rate provides better signal resolution at the expense of reducing the duration of the captured signal. That is, a faster sample clock rate will record a smaller portion of the signal, but with better resolution; or, you can trade channels or depth to maintain higher resolution.

It is important to remember that you have two additional tools for the TLA7Lx/Mx/Nx/Px/Qx logic analyzer modules and TLA600 series logic analyzers. If you have a TLA7Axx, TLA7NAx logic analyzer module, or a TLA5000 series logic analyzer, you have three additional tools to offset the signal resolution/signal duration relationship:

- By using the MagniVu data feature, you can view high-resolution data centered about the logic analyzer trigger. This allows you to zoom in on the data of particular interest while still maintaining visibility of a more extended signal duration.
- By using Internal 2X Clocking mode, you can trade one half the channels for twice the resolution and twice the memory depth. The 2X Clocking mode is only available with the main timing (not with the MagniVu data feature).

- By using Internal 4X Clocking mode available for TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers, you can trade three-quarters of the channels for four times the speed and memory depth. The 4X Clocking mode is only available with the main timing (not with the MagniVu data feature).

Preventing Aliasing

Under certain conditions, an analog waveform can be aliased on screen. When a waveform aliases, it appears on screen with a frequency lower than the actual waveform being input or it appears unstable. Aliasing occurs because the instrument cannot sample the signal fast enough to construct an accurate waveform record. (See Figure 2-13.)

Figure 2-13: Aliasing

To check for aliasing, increase the sampling rate (decrease the clock sample period) in the module Setup window. If the shape of the displayed waveform changes drastically or becomes stable at a faster clock sample period setting, your waveform was probably aliased.

Although the principles of sampling theory define a minimum sample rate of $2X$, a good rule of thumb is to choose a sample clock rate five times faster than the speed of the fastest signal being measured. A faster sample clock rate results in a more accurate reconstructed waveform.

Displaying Waveforms

Waveforms are rarely displayed at an exact one sample point per pixel. Waveforms are usually displayed in a compressed or expanded format. As a general rule, waveforms are compressed when the time per pixel is greater than the time per sample clock. Waveforms are expanded when the time per pixel is less than the time per sample clock.

For compressed oscilloscope waveforms, the display shows the lowest and highest point that occupy a given pixel column joined by a vertical line. For expanded waveforms, the display points between the actual sample points are calculated.

For expanded oscilloscope waveforms, *Sin(x)/x interpolation* computes the display points between the actual values acquired.

High-Speed Timing

The logic analyzer provides high-speed timing support through MagniVu data. The MagniVu data is stored in a separate memory that is parallel to the main memory. All data from the sampler goes directly to the MagniVu memory. The MagniVu memory also works like a circular buffer. Unlike the acquisition memory, the MagniVu memory does not qualify data storage through the trigger function block.

MagniVu data is continuously acquired on all channels at the fastest sample rate of 500 ps for TLA7Lx/Mx/Nx/Px/Qx logic analyzer modules and TLA600 series logic analyzers, and 125 ps for TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers. Like normal acquisition data, MagniVu data can be displayed in the Listing or Waveform data windows. For TLA7Lx/Mx/Nx/Px/Qx logic analyzer modules and TLA600 series logic analyzers, the MagniVu data is centered on the logic analyzer trigger in the data window. For TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers, the trigger position for MagniVu data is variable; you control the MagniVu trigger position by a set of controls in the advanced toolbar. See *MagniVu Data* on page 3–85 for additional information.

Detecting Violations

One of the logic analyzer's most useful features is its ability to detect and trigger on both signal glitches and setup and hold violations.

A glitch is a signal that makes a transition through the threshold voltage two or more times *between* successive acquisition samples. Because glitches are often signal transitions that occur intermittently, they can cause circuit malfunctions that are extremely difficult to diagnose.

Although you could try using a very fast sample clock rate to ensure that you never miss any glitches, a better solution is to use the glitch-detection feature. The logic analyzer can trigger on a glitch, either alone or in combination with other signal events. This capability is useful for catching intermittent glitches that might not occur very often or appear only when a particular operation is taking place.

You can capture noise spikes and pulse ringing using the glitch capture feature. Figures 2-14 and 2-15 show data captured by triggering on a glitch. In the Waveform window, a glitch captured by the logic analyzer is indicated by a band of color. (See Figure 2-14. For clarity, an arrow identifies the glitch in the figure.)

A setup and hold violation is a data signal that transitions *within* the setup and hold time period. You can identify setup and hold violations by looking at each clock edge and reviewing all relevant data signals. However, it is more efficient and reliable to use Setup/Hold triggering to identify violations.

You must select the correct clocking mode to use either the glitch detection or the setup and hold violation features. Choose internal clocking to use glitch detection; choose external clocking, source synchronous clocking, or custom clocking to use setup and hold detection. For information on glitch storage, see *Selecting the Acquisition Mode* on page 3-18.

Figure 2-14: Logic analyzer triggering on a glitch

Figure 2-15: Oscilloscope triggering on a glitch

Performance Analysis Concepts

For performance analysis applications, you can use the Histogram window to view the performance of your software. The actual data is displayed as horizontal bars in a histogram.

You may want to use the Histogram window to see which one of your software routines is taking up most of the CPU time. Or, you can use the Histogram window to measure the amount of time used by a particular subroutine. You can use a symbol file to view each of the routines by name.

Figure 2-16 shows an example of the Histogram window where the StopLite routine is taking up most of the computer resources.

Figure 2-16: Viewing the performance of code with a Histogram window

Comparing Acquired Data Against Saved Data

You can use the logic analyzer to compare acquired data against saved reference data. Use the Setup menu to define the data channels that you want to use during the compare operations. You can further define the number of samples that you want to compare as well as data alignment offset.

In the Listing and Waveform windows, you can use color to quickly identify the compared data. You can set up one color to show where the acquired data does not equal the reference data. You can use another color to show where the acquired data equals the reference data.

Figure 2-17 shows a Listing window during a memory compare operation. Notice that some of the data under the LA 2 A2 column appears in a different color, indicating that there were differences between the acquired data and the reference data.

Sample	LA 2 A2	LMod1 LA 2 A2
LA 2	0	00000000
LMod1: LA 2	0	01100000
LA 2	1	00000000
LMod1: LA 2	1	01100000
LA 2	2	00000000
LMod1: LA 2	2	01100000
LA 2	3	00000000
LMod1: LA 2	3	01100000
LA 2	4	00000000
LMod1: LA 2	4	01100000
LA 2	5	00000000
LMod1: LA 2	5	01100000
LA 2	6	01100000
LMod1: LA 2	6	01100000
LA 2	7	00000000
LMod1: LA 2	7	01100000
LA 2	8	00000000
LMod1: LA 2	8	01100000
LA 2	9	00000000
LMod1: LA 2	9	01100000

Figure 2-17: Using color to show memory differences in a Listing window

Repetitive Acquisitions

Use the Repetitive acquisition features of the logic analyzer to automate repetitive and time-consuming tasks. For example, you can specify the number of times that you want the logic analyzer to acquire data. With each acquisition, you can save the data to a file for analysis. You can also set up the logic analyzer to open a file or execute a program when all of the acquisitions have been completed.

You can set up the logic analyzer to acquire and compare the acquisition data to known reference data. The logic analyzer can continue acquiring data until there is a mismatch between the acquisition data and the reference data.

Figure 2-18 shows an example of such a setup where the acquired data is exported to a file for each acquisition. When a data-mismatch occurs, the logic analyzer stops acquiring data and exports the data to a file. The faulty data can now be analyzed by another application.

Figure 2- 18: Defining repetitive setups

Data Filters

The logic analyzer normally displays all data acquired by the probes from the target system. Often times, it displays data that you are not interested in. You can use data filters to display only the data that you want to see in the data window.

You can define one or more data filters to do the following:

- Hide specific data. For example, you can define a filter to not display data when all of the data in a channel group is equal to FFFF.
- Show specific data. For example, you can define another filter to show data from a specific address.
- Color specific data. For example, you can define a filter to display data to another address with a specified color.

Filters are saved as part of the module setups. You can load filters when you need them. You can also edit and rename filters.

Filters can be very complex or very simple. The filter definitions are very similar to trigger definitions. Figure 2-19 shows an example of a filter definition.

Figure 2-19: Filter definition

Symbol Support

Symbols simplify tasks, such as setting up triggers or identifying specific values within the data. When you program a trigger or view data, it is cumbersome to remember which numeric channel group values correspond to particular machine instructions or code modules. The logic analyzer makes this task more manageable by allowing you to assign symbolic names or mnemonics to group values.

For example, assign the symbol `WRITE` to the control bus event that causes the target system to write to a memory location. Then, if you want to trigger when a write cycle occurs, enter `WRITE` in the trigger program in place of the actual data value. You can also choose to have `WRITE` appear in the Listing window for quick identification of the instruction.

In Figure 2-20, the example shows a trigger program that uses the symbol `BUS_ERROR` as part of the trigger clause.

Figure 2-20: Using symbols in a trigger program

You can use symbol files with a Source window and an associated Listing window to track the execution of source code. The symbol file provides the information to associate a line of source code to an address in a Listing window. When you move a cursor in one window, the symbol file provides the necessary information to move the cursor to the correct location in the other window.

Often, the application software will define symbols for you. For example, when you load a microprocessor support package, symbols are also loaded (typically, to the control group). These symbols represent data values that correspond to bus cycle types. Other software applications produce range symbol files which you can load (typically, these files are loaded to the address group).

Symbol Files

To use symbols, you must first load or create one or more symbol files that define the symbols. Symbol files contain symbol names and their associated data values. You can use symbol files created by another application, edit symbol files from other applications, or you can create your own symbol files using a text editor.

Each entry in a symbol file consists of an alphanumeric symbol name with its associated numeric value or range of values. After you create a symbol file, you can specify the symbol file for the appropriate channel group in the Waveform or Listing window, use symbolic names as a substitute for numeric values in the Trigger and data windows, and use symbols for tracing source code in a Source window.

Symbol files perform like look-up tables. For example, if the address of a printer I/O port is at address F734BC, you can define a symbol, printer-port, that corresponds to that value. Then, in the Trigger window, you can specify the symbol name as an event in the trigger program and cause the module to trigger when printer-port (F734BC) appears on the address bus. You can also specify the symbolic display radix for the address channel group and the symbol name printer-port will show in the Listing window every time F734BC appears on the address bus.

Symbol Types. Two main types of symbol files are possible: pattern symbol files and range symbol files. Range symbols can be further divided into three different categories: functions, variables, and source code (source). Table 2-1 shows the different types of symbols and the windows where they are commonly used.

Table 2-1: Using symbols in logic analyzer windows

Window	Pattern symbols	Range symbols		
		Functions	Variables	Source code
Listing	Yes	Yes	Yes	Yes
Waveform	Yes	Yes	Yes	Yes
Histogram	No	Yes	Yes	No
Source	No	No	No	Yes
Logic Analyzer Trigger	Yes	Yes	Yes	Yes

Pattern Symbols. Pattern symbols consist of data patterns up to 32 bits. Each bit in a pattern symbol can be 0, 1, or X (don't care). Pattern symbols are used when a group of signals define a logical state. For example, a microprocessor has a set of pins that indicates the type of bus cycle in progress. A memory read cycle is indicated when the RD~ and MREQ~ pins are 0 (logic low) and the BUSAK~ and M1~ pins are 1 (logic high). You can define a pattern symbol name called mem-read that corresponds to bit pattern 1100 and thereby mark all memory read bus cycles in the Listing window. For other bus cycles the logic state of these pins is also important and you can define different bit patterns for each cycle type.

Figure 2-21 shows pattern symbols used in a Waveform window.

Figure 2-21: Waveforms using pattern symbols

Range Symbols. Range symbols define a range of 32-bit addresses represented by a contiguous set of integers, marked by specific lower and upper bounds. The different types of range symbols are discussed in detail in Appendix B *TLA Symbol File Format*.

When defining a range symbol file, do not overlap ranges of values. If ranges overlap, they may not be recognized. For example, if SYM1 covers the range 1000-3FFF, and SYM2 covers 2000-2FFF, then the values in range 2000-2FFF may be recognized as either SYM1 or SYM2, and the values in the range 3000-3FFF may not be recognized as SYM1 at all.

The range symbols shown in Figure 2-22 define subroutine boundaries.

Sample	Address	Data	Control
1787	CAPTURE DATA +3588	4ED0	8FC6
1788	CAPTURE DATA +358A	41F8	8FC7
1789	CAPTURE DATA +41C8	205F	8FC3
1790	CAPTURE DATA +41CA	508F	8FC7
1791	FORMATTER +138	0060	AFCF
1792	FORMATTER +13A	8674	AFCF
1793	CAPTURE DATA +41CC	4ED0	8FC4
1794	CAPTURE DATA +41CE	2F07	8FC7
1795	DISPLAY BUF +674	B086	8FC3

Figure 2-22: Listing data using range symbols

Symbols Dialog Box

Use the Symbols dialog box to provide an overview of all currently loaded symbol files (see Figure 2-23). You can display information about all symbol files currently used by the logic analyzer.

The following status information is available for each currently loaded symbol file:

- The last time the file was loaded into the logic analyzer application software. It also includes error and warning messages associated with the last load.
- When the file was last modified. The logic analyzer also displays a message if the file may need to be reloaded (such as when the file is modified after it was first loaded).
- The format of the loaded file.
- If the file can be unloaded or if the file is currently in use. Symbol files can only be unloaded if no data windows or setups are using them.

Figure 2-23: Symbols dialog box

The following information is displayed in the Symbols dialog box:

- Whether the file is a pattern symbol file or a range symbol file. If the file is a range file, this field also lists the types of symbols loaded.
- The number of symbols loaded from the file. Symbol files can have an unlimited number of symbols. The number of symbols is limited by the amount of memory. When you load a symbol file, the symbols are placed in memory. Because symbol files consume memory, you should unload unused symbol files to keep memory available for your main application.
- The number of source files referenced by source code symbols loaded from the file.
- The minimum and maximum address values and offset information.

Click the Load button (see Figure 2-23) to open the Select Symbol File dialog box and load a new symbol file. You can browse the file system for the symbol file. If the symbol file is a range file, you can click the Options button in the Select Symbol File dialog box to open the Load Symbols Options dialog box.

Click the Export button to save the current file as a TSF-format symbol file. You can view the exported symbol file with applications such as Wordpad. Edit the symbol file by saving it under a new name and using a text editor. Save the edited file in text format. You can then load the edited symbol file.

Load Symbols Options Dialog Box

Use the Load Symbols Options dialog box (see Figure 2-24) to specify options for range symbol files before loading them into the system.

Figure 2-24: Load Symbols Options dialog box

Select one or more of the symbols types to load. If you want to use the symbol file with the Source window, you should click the Source Code check box.

You can enter a decimal number for the maximum number of symbols to load. The maximum number of symbols that you can load is limited only by the amount of memory available. The file loads symbols until the specified maximum number of symbols is reached. Additional symbols are ignored, even if they fall within the Bound 1 and Bound 2 range limits.

The Bound 1 and Bound 2 fields define the range of symbol addresses that will be loaded. You can enter any hexadecimal values from 0 through FFFFFFFF. Symbols with values outside of these limits are ignored and will not be loaded.

NOTE. *If the lower bound of the range symbol is within the Bound 1 and Bound 2 limits and the higher bound is not, the entire symbol will be valid. However, if the higher bound is within the Bound 1 and Bound 2 limits and the lower bound is not, the entire symbol will be ignored.*

Select either Default Offset or Custom Offset to apply an offset to the symbol values. If you select Default Offset, the default offset is read from the source file and applied to each symbol in the file as it is loaded. If you select Custom Offset, you can add or subtract the specified offset value to each symbol in the file as it is loaded. You can choose any 32-bit hexadecimal value from 0 to FFFFFFFF.

When you enter bound values, enter the values without an offset value. If your application adds an offset, you must subtract the offset value before you enter the bound values.

Reference

Setup

The System Window

The System window gives an overview of the logic analyzer configuration, arming, and triggering relationships. The System window also indicates whether logic analyzer modules are merged and whether an external oscilloscope has been set up. See Figure 3-1.

A black arrow from one module to another indicates that one module is set up to arm another. Figure 3-1 shows the merged logic analyzer module arming the oscilloscope module.

A module that is programmed to cause a system trigger has an indicator symbol on the right edge of the module graphic.

Figure 3-1: System window

You can use the System window as a quick navigation tool.

- To open a module Setup, Trigger, or Program window from the System window, click the Setup or Trigger button in the module icon.
- To open a data window from the System window, click the data window icon.

If you are not using a module, you can disable it by clicking the module On/Off button. When you disable a module, make sure that no other trigger programs depend on that module output.

You can rename the windows by selecting the current window labels and overtyping. Names must be unique and are limited to the space available.

If you are unsure which physical module is represented by an icon, double-click the icon to open its System Properties tab. This property tab lists information about the module, including the mainframe slot numbers in which it is installed. (Slot numbers are indicated on the mainframe.)

Setting Up the LA Module

The primary function of the Setup window (see Figure 3-2) is to configure the logic analyzer for compatibility with the target system. This is where you specify channel groups, set thresholds, and select the sample clock rate. Additional selections configure the logic analyzer for best compatibility with the type of data you want to acquire.

Before you acquire and display data, you must first set up the logic analyzer using the Setup and Trigger windows. Together, these windows determine the data to be acquired.

Each module has its own Setup window and Trigger window, and each is set up individually. You should configure the Setup window before the Trigger window, because some of the Setup window settings affect Trigger window selections.

Figure 3-2: Logic analyzer setup window

NOTE. If you intend to use merged modules, ensure that the modules are located in adjacent slots and are physically connected together. If necessary, refer to *Merging Modules in the TLA700 Series Installation Manual for instructions on physically merging the modules together.*

You may also want to refer *Merging Modules beginning on page 3-57 for other information on merging modules before you proceed with the setup procedure.*

Microprocessor Support Setup

If you intend to use a microprocessor support package, load it before completing the entries in the Setup window. The microprocessor support package configures the Setup window for you.

To load a microprocessor support package, from the File menu, click Load Support Package, select the support package you want to load, and then click Load.

After loading the microprocessor support package, the Setup window shows the channel definitions, channel groups, and clocking requirements for the microprocessor support package. Figure 3-3 shows an example of the Setup window after loading a sample support package.

Figure 3-3: Setup window with a sample support package

For information about microprocessor support packages, refer to the online help and to the instruction manual that came with your microprocessor support package.

Performance Analysis Setups

If you intend to do performance analysis with your logic analyzer, you may want to load a microprocessor support package that contains the predefined channel setups and clocking setups. You can also define the channel and clocking setups in the Setup window if you are not using a microprocessor support package.

Data Filters

You can use data filters to help you focus on the data that you want to see in the display windows. You can design filters to hide specific data, display specific data, or to color data. You can design filters for specific modules and then reuse them with other modules.

Click the Filters button in the Setup window to display the Filters dialog box. The dialog box lets you manage filters for the entire logic analyzer. You can see how filters relate to a particular module or data source. You can easily load an existing filter from a saved setup, edit existing filters, or create new filters depending on your needs.

Click the Properties button to open a selected filter and to view or edit the filter definitions. For each filter you can hide data, display data, or color data as it appears the Listing or Waveform data windows. Within each filter you can add clauses and event definitions similar to how you use the logic analyzer trigger windows.

You can easily display the filtered data by creating a new data window with a defined filter. For example, to display filtered data in a listing window using a filter named, FilterA:

1. Click the New Data Window button in the toolbar.
2. Select Listing and click the Next button.
3. Select LA1: FilterA (assuming you want to use LA1) and click the Next button.
4. Assign a name to the new window, or use the default name, and click the Finish button.

A new data window displays with the filtered data. Refer to the online help for examples on creating and using filters with the logic analyzer.

Sample Suppression

You can use sample suppression to suppress or hide samples in the display windows. This can help you focus on the data that you want to see. When you suppress data samples, the suppressed samples are still in the acquisition memory; you can turn the sample suppression off to view all the data.

Click the Suppress button at the top of the Setup window to display the Sample Suppression dialog box (see Figure 3-4). Select one of the options to define the data suppression. You can select a similar dialog box by right-clicking in one of the display windows.

For more information on data suppression, refer to the online help.

Figure 3-4: Sample Suppression dialog box

Data Compare

Data Compare allows you to compare the current acquisition data to known reference data. You can quickly view data differences and similarities in a Listing or Waveform window using user-defined colors.

Selecting Channels for the Memory Compare. Choose the channels that you want to compare in the Setup window by selecting Channel Compare in the Table Shows box (see Figure 3-5). You can then compare all data channels, specific channel groups, or individual channels by selecting the appropriate channels in the Probe Channels/Names table.

After selecting the channels that you want to compare, click the Compare button at the top right side of the Setup window to define the compare actions.

Figure 3-5: Selecting channels for memory compare

Defining Memory Compare Parameters. To enable the Define Compare dialog box controls, select the Enable Data Compare check box as shown in Figure 3-6. Select the reference data source in the list box; if the data source that you are interested in does not appear in the list, click Add Data Source to browse for the data source in the file system.

Figure 3-6: Enabling data compare

After you select the data source, define the amount of data that you want to compare against. You can compare all data or a portion of the data by filling in the appropriate information. You can also define the alignment of the data by filling in the appropriate information. A summary of your setup displays at the bottom of the dialog.

NOTE. *After defining the compare setup, remember to select Show Compare in the Listing Window or Waveform Window property page.*

Guidelines for Memory Compare. There are a few guidelines that you should be aware of when using memory compare:

- You must select the Enable Data Compare check box in the Compare Definition dialog box (see Figure 3-6).
- Acquisition modules and reference modules must be the same width.
- Specify the color of compare data in the Listing Window or Waveform Window property sheet, or use the default colors.
- You can search for data differences or data equalities.
- You can use memory compare with repetitive acquisitions.
- You can compare only the main logic analyzer data; you cannot compare glitch data, disassembler group data, or MagniVu data.

NOTE. *Although you cannot compare disassembler group data directly, you can compare the raw data (before it is disassembled) by using the channel groups as defined in the Setup window. To view these channel groups in a Listing window, use the Add Column toolbar button to add the channel group to the window.*

Clocking

Use clocking to specify the clocks(s) used to sample data. You have several clocking choices, depending on the instrument you are using. See Table 3-1 on page 3-8. If a microprocessor support package has been loaded, Custom clocking is available regardless of your instrument type. Your clocking mode determines further clocking selections.

Table 3-1: Clocking modes

Clocking modes	Instruments				
	TLA7Axx	TLA7NAx	TLA7Lx/Mx/Nx/Px/Qx	TLA520x	TLA600
Internal	X	X	X	X	X
Internal 2X	X	X	X	X	X
Internal 4X	X	X		X	
External	X	X	X	X	X
External 2X	X			X	
External 2X DDR	X			X	
External 4X	X				
External 450		X			
External 450 DDR		X			
Source Sync	X			X	
Custom	X	X	X	X	X

Internal Clocking. Internal (asynchronous) clocking uses the logic analyzer internal clock to determine when to sample data. Typically, internal clocking is used for timing analysis (waveform data).

When you choose Internal clocking, the only additional selection is the clock rate in the next field.

Because the internal clock signal is asynchronous to the target system, select a sample period that is considerably faster than the data rate of your target system.

For more information on Internal clocking, refer to the online help.

Internal 2X Clocking. When you use Internal 2X clocking mode, you trade half the input channels for twice the sampling speed and acquisition depth. You can use Internal 2X clocking mode with triggering and in both Listing and Waveform windows.

If you are using a TLA7Lx/Mx/Nx/Px/Qx logic analyzer module or a TLA600 series logic analyzer, Internal 2X clocking provides a sample rate of 2 ns; using a TLA7Axx/TLA7NAx logic analyzer module or a TLA5000 series logic analyzer, Internal 2X clocking provides a sample rate of 1 ns.

A screenshot of a software dialog box for clocking settings. It features four dropdown menus: 'Clocking' is set to 'Internal 2X', '1ns' is selected in a second dropdown, 'Memory Depth' is set to '67108864', and 'Acquire' is set to 'Normal'. The 'Support Package' is set to 'None'.

Internal 4X Clocking. Available for TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers, Internal 4X clocking mode allows you to trade three quarters of the input channels for four times the sampling speed and four times the acquisition depth. Internal 4X clocking provides a sample rate of 500 ps.

A screenshot of a software dialog box for clocking settings. It features four dropdown menus: 'Clocking' is set to 'Internal 4X', '500ps' is selected in a second dropdown, 'Memory Depth' is set to '67108864', and 'Acquire' is set to 'Normal'. The 'Support Package' is set to 'None'.

External Clocking. External (synchronous) clocking synchronizes data sampling with the clock of the target system so you can be more selective about the data you sample. This type of clocking is best for state analysis (listing data).

When you select External clocking, you have the option of further selections to define the sample clock. To do so, you create clocking definitions in the Clocking dialog box. Clocking definitions qualify when data is sampled. The definitions consist of a Boolean combination of events, linking clock and qualifier lines. Data is sampled and stored in memory only when the clock definition is true.

A screenshot of a software dialog box for clocking settings. It features four dropdown menus: 'Clocking' is set to 'External', 'More...' is selected in a second dropdown, 'Memory Depth' is set to '4194304', and 'Acquire' is set to 'Normal'. The 'Support' is set to 'QSTART'.

For more information on External clocking, refer to the online help.

Advanced Clocking. Advanced clocking is available only if you select External clocking. Use advanced clocking to set up multiple-phase clocking, probe demultiplexing, and other clocking features. Multiple-phase clocking specifies two different sample clock equations and assigns an equation to separate probe groups in order to clock in sample data. You can also sample data from different channel groups at different points in time, relative to the sample clock through a variable setup and hold window.

For more information on advanced clocking, refer to the online help.

External 2X Clocking. Available in TLA7Axx logic analyzer modules and TLA5000 series logic analyzers, External 2X clocking allows you to acquire listing data at twice the normal maximum sample frequency of the logic analyzer. However, this increased speed and acquisition depth come at the expense of half the acquisition input channels.

You can access advanced 2X clocking functionality by clicking the More button. The 2X Clocking dialog box allows you to select the active clock edge and to align data, in relation to the specified clock edge, for each channel group. The Setup/Hold window graphic illustrates your clock edge and data alignment settings.

External 2X DDR Clocking. Available in TLA7Axx modules and TLA5000 series logic analyzers. External 2X Double Data Rate (DDR) clocking allows you to acquire data on both the rising and falling clock edges at clock rates up to the normal maximum sample frequency of the logic analyzer. In this mode, half the logic analyzer input channels are traded for twice the data rate and twice the acquisition depth. For TLA7Axx modules the maximum clock rate used to acquire data from the test system is 450 MHz with a maximum data rate of 900 Mb/s. For TLA520x logic analyzers the maximum clock rate is 235 MHz with a maximum data rate of 470 Mb/s.

You can access External 2X DDR advanced clocking functionality by selecting a clocking type of External 2X and then clicking the More button. Note that you must specify a clock edge of Both. The 2X Clocking dialog box also allows you to align the data, in relation to the specified clock edge, for each channel group. The Setup/Hold window graphic illustrates your clock edge(s) and data alignment settings.

External 4X Clocking. Available only in TLA7Axx modules, External 4X clocking allows you to acquire and display data at approximately three to four times the normal maximum sample frequency of the logic analyzer. In this mode, three quarters of the logic analyzer input channels are traded for three to four times the speed and four times the acquisition depth. The External 4X clocking mode data rate does not always increase by four times above the base synchronous rate of the logic analyzer because the Setup/Hold window requirements on the acquisition data can limit the acquisition rate to a lesser value than if it were constrained by the maximum clock speed alone. Maximum clock rate used to acquire data from the test system is 625 MHz and the maximum data rate is 1.25 GB/s.

External 4X clocking mode is a double data rate (DDR) clocking mode, which means that the two acquisition samples are taken per clock cycle. This means that the data rate of the acquisition is double the rate of the clock signal that is driving it.

You can access advanced 4X clocking functionality by clicking the More button. The External 4X Clocking dialog box allows you to select the active clock edge and to align data, in relation to the specified clock edge, for each channel group. Each channel group may be assigned a second edge delay to skew the second data capture in relation to the first. The Setup/Hold window graphic illustrates your clock edge and data alignment settings.

External 450 Clocking. Available only in TLA7NAX modules that have Option 45 loaded, External 450 clocking synchronizes the data sampling with the clock of the system under test. External 450 clocking mode allows you to specify sampling on either the rising clock edge, the falling clock edge or both edges. If you choose to sample data on both edges of the clock signal, the highest possible clock speed of your sample will be 235 MHz and the data rate is 470 Mb/s. You trade half of your acquisition channels for double the data rate when you sample on both clock edges.

Source Synchronous Clocking. Available in TLA7Axx logic analyzer modules and TLA5000 series logic analyzers, Source Synchronous clocking sends a strobe signal with the data signal. The data is then synchronized with the strobe signal instead of the clock signal. The sending device is responsible for synchronizing the data with the strobe signal; the receiving device is responsible for latching the data inside of itself and for resynchronizing the data with the clocking state machine (CSM) heartbeat clock. This type of clocking is best used for state analysis when you want to see the data signal in relation to the CSM heartbeat clock.

You can access advanced source synchronous clocking functionality by clicking the More button. The Source Synchronous Clocking dialog box allows you to specify edge detectors, define clock groups, create clocking equations, demultiplex data, and set up advanced clocking parameters. Once you have set all clocking parameters, you can click the Validate button to check that no source synchronous clock setting conflicts exist.

Figure 3-7 shows a typical DDR SDRAM read data transfer, illustrating how the source synchronous clocking feature can be used to acquire data from a Double Data Rate (DDR) SDRAM memory bus.

Figure 3-7: Typical DDR SDRAM consecutive READ bursts

Tables 3-2 and 3-3 show the channel assignments and group definitions, respectively, for the SDRAM signals contained in Figure 3-7.

Table 3-2: Channel assignments

SDRAM signal	Logic Analyzer channel
DQS	CK1
CK	CK0
CAS#	CK3
WE#	CK2
CS#	C2(3)
RAS#	C2(2)

Table 3-3: Group definitions

Group name		Channels
Control {	CLK	CK
	CMD_R	CS#, RAS#, CAS#, WE#
	CMD_W	CS#, RAS#, CAS#, WE#
Address {	ADD_R	E3(7-0), E2(7-5)
	ADD_W	E1(7-0), E0(7-5)

As indicated in Figure 3-7, DQS is used as the strobe and the data is edge aligned with the strobe. For the read cycle, the setup/hold window must be set to sample the data after the strobe edge occurs (rising and falling edge). In the example, the CAS latency is three clock cycles, so the pipeline delays for the common clock signals need to be adjusted to three in order to put all the information on the same clock sample.

The signals that comprise the COMMAND group are CS#, RAS#, CAS# and WE#. A truth table for these signals is shown in Figure 3-8. To simplify the example, two of the four signals are used as qualifiers to enable the read data to be captured at the correct time. CAS# is assigned as QUAL2 and WE# is assigned as QUAL3. Because only two qualifiers are used, a few AUTO REFRESH, SELF REFRESH or LOAD MODE REGISTER cycles may be in the acquisition data.

TRUTH TABLE 1 – COMMANDS

NAME (FUNCTION)	CS#	RAS#	CAS#	WE#	ADDR	NOTES
DESELECT (NOP)	H	X	X	X	X	9
NO OPERATION (NOP)	L	H	H	H	X	9
ACTIVE (Select bank and activate row)	L	L	H	H	Bank/Row	3
READ (Select bank and column, and start READ burst)	L	H	L	H	Bank/Col	4
WRITE (Select bank and column, and start WRITE burst)	L	H	L	L	Bank/Col	4
BURST TERMINATE	L	H	H	L	X	8
PRECHARGE (Deactivate row in bank or banks)	L	L	H	L	Code	5
AUTO REFRESH or SELF REFRESH (Enter self refresh mode)	L	L	L	H	X	6, 7
LOAD MODE REGISTER	L	L	L	L	Op-Code	2

Figure 3-8: Truth Table for the COMMAND group

A typical DDR SDRAM write data transfer is shown in Figure 3-9. The DQS signal is again used as the data strobe, but this time the data is center-aligned with the strobe. For the write cycle, the setup/hold window must be set to sample the data centered around the strobe edge (rising and falling edge). The same set of COMMAND group signals are used to determine the write cycle (see Figure 3-8). The qualifier assignments are the same for capturing the write data.

Figure 3-9: Typical DDR SDRAM consecutive WRITE to WRITE

In order to capture the DDR read and write data, use the Source Sync clocking capability of the TLA7Axx logic analyzer modules or TLA5000 series logic analyzer. To begin, set up the Edge Detectors tab. As indicated in this tab, Edge Detector 0 is the CSM Heartbeat Clock, which means that Edge Detector 0 is the master clock that clocks the Clocking State Machine and the Clock Group Complete sections. You have a total of four Edge Detectors, each with four clocks (rising and falling edge) from which to choose. Assign the rising edge of the DDR SDRAM clock to Edge Detector 0, CK0 rising edge. For Edge Detector 1, assign the DQS signal to Edge Detector 1, CK1 rising and falling edge. Figure 3-10 shows the edge detect assignments.

Figure 3-10: Edge Detector assignments

The Clock Groups tab has three Clock Groups from which to choose, each with four Edge Detectors. Clock Group 0 and Edge Detectors 0 and 1 are used for the example application. The DDR SDRAM clock and the DQS strobe comprise Clock Group 0. Figure 3-11 shows the clock groups selection.

Figure 3-11: Clock Groups selection

To sample the read and write data at the correct time, use the Sample Clocks tab. Figure 3-12 shows the Sample Clock equation. The first equation is to properly sample the read data, the second equation is to properly sample the write data. These equations qualify the data so that the read and write transactions on the DDR SDRAM bus are sampled. The Sample Clocks tab supports up to four sample clocks. Each sample clock can have up to four OR'd Clock Groups, with each Clock Group containing up to three AND'd qualifiers.

Figure 3-12: Sample Clocks equations

The Group Cloning tab is where you input the Edge Detector, Setup/Hold Window, Clock Group, Pipeline Delay and Sample Clock for all of the groups. Figure 3-13 shows the selections made in the sample application to properly capture both the read and write data on the DDR SDRAM bus.

To properly capture and align the common clock groups for both read and write, two COMMAND and two ADDRESS groups are set up. Remember, the read cycle has a CAS latency of three, so these two groups must be delayed three clock cycles to line up with the read data. For the write cycle, there is a delay of only one clock cycle. To be able to sample the same data at two different time clock pipeline delays, it is necessary to set up the groups as demultiplexed pairs. The setup/hold time relative to the common clock for these groups is always center-aligned.

For the DATA, you must have different setup/hold sample times. For the read cycle, the data is edge-aligned with the strobe; for the write cycle, the data is center-aligned with the strobe. DATA also has to be setup as a demultiplexed pair. Figure 3-13 shows the programming to capture the read and write DDR SDRAM data.

Figure 3-13: Group Cloning programming

Use the Probe Demux tab to select which groups of channels are to be demultiplexed. You have the choice of a two-way or four-way demultiplex. In addition, you have the option to select all channels or clear all channels. Figure 3-14 shows which channel groups are selected for a two-way demultiplex.

Figure 3-14: Probe Demux channel selections

The preceding source synchronous clocking application example is intended to familiarize you with this clocking capability. In addition, you should consider the following functional clarifications:

- The source synchronous clocking hardware in the TLA7Axx logic analyzer modules and TLA5000 series logic analyzer is designed to wait for Clock Group Complete (CGC) signal before it clocks the CSM. If the data strobe straddles the master clock, meaning that one edge occurs before the master clock and one edge occurs after the master clock, then that sample will be clocked in on the next edge of the master clock.
- You must verify that the strobe edge is not time aligned with the master clock, because this will cause the CGC signal to shift from one master clock cycle to the next. This will cause the data sample presentation to dither back and forth.
- The separation of edges on the same signal is limited to no less than 2.2 ns (450 MHz) for TLA7Axx logic analyzer modules and 4.2 ns (235 MHz) for the TLA5000 series logic analyzers.
- The frequency of the strobos must be equal to or less than the frequency of the master clock or the input data pipeline will overflow.

For more details on Source Synchronous Clocking, refer to the online help.

Custom Clocking. Custom clocking is used only with microprocessor support packages. Custom clocking enables and disables a variety of microprocessor-specific clock cycle types (such as DMA cycles). For more information, see the instructions that came with your microprocessor support package.

Selecting the Acquisition Mode

Use Acquire to select the acquisition mode, which determines the type of data to select and store. You can store channel data only, glitch data, setup and hold violation data, or blocks of data around requested samples.

Normal Mode. Normal mode stores only the requested channel data.

Glitch Storage Mode (Internal Clocking Mode Only). Glitch mode captures glitch data and regular data for each data channel. You must select internal clocking for Glitch mode to be available. Glitch storage is independent of glitch events. Therefore, you can trigger on a glitch even when you are not storing glitches.

Glitch mode limits memory depth to half of the maximum depth and limits the sample period to 10 ns or greater for TLA7Lx/Mx/Nx/Px/Qx logic analyzer modules and TLA600 series logic analyzers and 4 ns for TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers. However, there is no trade-off in channels, which avoids changing probe connections.

Setup/Hold Violation Storage Mode (External, Source Synchronous, and Custom Clocking Mode Only). Setup/Hold mode captures setup and hold violations for each channel. You must select External or Source Sync clocking for Setup/Hold mode to be available.

Setup/Hold mode limits memory depth to half of the maximum depth and limits the maximum synchronous speed to half its normal maximum value.

Blocks Mode. Blocks mode stores a block of approximately 60 samples around each qualified sample. In Blocks mode, only channel data is stored. If you store blocks, they will override other forms of data qualification. All samples in the block are always stored. Block size is fixed in the hardware and cannot be changed.

Setting Memory Depth

Use Memory Depth to specify the total number of samples acquired by the LA module. If you do not require full memory depth, select a lesser value because you will have less data to search to find the data of interest.

For a given memory depth there is a tradeoff between the clock sample rate and data record length. (A faster sample rate provides a shorter time window, but with higher resolution.)

NOTE. *If you select Glitch or Setup/Hold mode, the maximum memory depth is limited to one half the normal value.*

Clk:	Internal	4ns	Memory Depth:	4194304
Acquire:	Normal		Support:	None

Grouping Channels

Use channel grouping to organize the LA probe channels to match the configuration of the target system. Depending on your application, match the channel groups to the address and data buses, or other channels of interest. Then name the channel groups for easy identification.

Any number of groups can be created. Each group can contain any combination of module channels; the application does not restrict you from repeating channels from various groups.

When using group range events (range recognizers), the probe groups and probe channels must be used in hardware order. That is, probes must be used from the most-significant probe group to the least-significant probe group, based on the following order:

C3 C2 C1 C0 E3 E2 E1 E0 A3 A2 D3 D2 A1 A0 D1 D0 Q3 Q2 Q1 Q0 CK3
CK2 CK1 CK0

The probe channels must be used from the most-significant channel to the least-significant probe channel, based on the following order:

7 6 5 4 3 2 1 0

In Internal 2X Clocking and External 2X Clocking mode, half of the probe channels are designated as the demux destination, indicating that they are unavailable as a source (see Figure 3-15).

NOTE. *If a microprocessor support package is loaded, do not change or delete the default channel groups. Doing so can cause an inaccurate analysis. However, you can still add and delete new channel groups.*

Both Internal and External 4X Clocking modes designate three-quarters of the probe channels as the demux destination to indicate that they are unavailable as a source. In Source Synchronous and External Clocking modes, the source channel availability depends on whether you have set up probe channel demultiplexing.

For more details on Source Synchronous clocking, refer to the online help.

If a microprocessor support package is loaded, the channel groups are defined for you.

Figure 3-15: Source and destination probe channels in Internal 2X Cloning mode

Status Bits. Each logic analyzer module has status bits that you can use in same manner as input channels. You can use the status bits in the trigger and display windows. The status bits appear at the end of the channel table. Depending on your module, you can use the Status Bits Type dialog box to select the type of status bits. Refer to the online help for more information on using the status bits.

Channel Group Name. Each channel group must have a name. Use the default name or enter another name. There is no limit to the number of groups. Channel groups defined in the channel grouping table are used in other displays and setup controls. The order of the groups in this table determine the order of presentation in other windows.

For each group name, list all the probe channels that make up the group. The group names are listed in the left column of the table. The individual probe channels that make up each group are listed in the right column of the table. The center column of the table lists the number of channels in a group (where a zero refers to bit 0). For example in Figure 3-16, the Address group is made up of 32 channels, with channel 31 as the most-significant bit (A3-7) and channel 0 as the least-significant bit (A0-0).

Probe Channels/Names Table. Use the Probe Channels/Names Table to enter names for individual channels, add and remove channels from a group, or change polarity of individual channels.

Figure 3- 16: Channel grouping table in the Setup window

iConnect

Available only in TLA7Axx modules, iConnect allows you to observe multiple digital data signals on a DSO using multiple analog channel outputs. You can assign data signals in two ways: You can either select an *individual* channel and assign it to an analog output, or a *group* of channels and then select the analog outputs to which you want them assigned. Setting up iConnect involves specifying signal routing between the logic analyzer and the external oscilloscope.

Figure 3- 17: iConnect dialog box

The iConnect dialog box controls which digital data signals (via the probed channels on which they reside) are assigned to each analog output. In addition, you can specify an attenuation level, based on the amplitude of the signals being assigned. You can also choose the manner in which digital channels are displayed: by group, probe, or name.

Selecting individual channels. After you have chosen a digital channel to output, you can assign it to an analog output channel by clicking a channel button under Assign To. You can confirm that the digital signal was correctly routed by reviewing the analog feed assignment information under Current Routing.

Selecting groups of channels. When you select multiple digital channels to output, you can assign them to one or more analog output channels by selecting the check boxes associated with the target channels. If you are interested in more digital channels than you have analog outputs, use the Analog Feed Cycling buttons to cycle the selected digital channels through the selected analog outputs. You can additionally direct the system to exclude channels assigned to unchecked outputs from being reassigned, which guarantees that channel assignments to unselected outputs are preserved. To do so, select the check box labeled Exclude channels assigned to unchecked outputs.

NOTE. *The system only reassigns digital channels when the assigned digital channel is a member of the channels that you specified for output in Selected Channel(s) and the analog output channel to which the digital channel is assigned is not selected.*

If one or more of the selected digital channels are already assigned to an analog output, those channels are highlighted in yellow under Select Channel(s). As you feed digital channels to the selected analog output channel(s), this highlighting changes to reflect current channel routing.

The Current Routing group box displays read-only details about the assignment of individual data signals to analog outputs and the oscilloscope input ports to which they are physically connected. It additionally provides a System Interprobing button that you can click to reassign oscilloscope destination of data signals.

NOTE. *The iConnect dialog box retains the channel assignment settings for each TLA7Axx logic analyzer module represented in the System window. When using Analog Feed Cycling functionality, you can assign channels using one of the control buttons, then close the dialog box. Later, when you reopen the dialog box, you can resume assigning digital channels to analog outputs. However, if you change either the setup of groups or any channel names, channel assignment settings will return to defaults the next time the dialog box is opened.*

Because the TLA application cannot sense probe physical connect/disconnects, it is unable to manage logic analyzer or oscilloscope mapping automatically. Therefore, you must use the System Inter-probing dialog box to manually specify which connectors between the logic analyzer and oscilloscope are fitted with probe connections.

NOTE. *Only TLA7Axx logic analyzer modules, DSO modules, and external oscilloscopes can be displayed in the System Inter-probing dialog box.*

When an inter-probing connection is created, the system changes the oscilloscope signal name to reflect the logic analyzer channel that is feeding it. The signal name is visible in both the DSO Setup channel tabs and the waveform element label. The system also automatically adjusts the time alignment dialog to incorporate whatever signal path delay is determined for the oscilloscope individual signal. The delay is a single time value, based on both the cable length and the particular path of the logic analyzer channel feed.

Signal routing from the logic analyzer. You can specify the logic analyzer channel through which probe data is sent to the currently selected oscilloscope channel using the Route from LA dialog box. To display this dialog box, select Route from LA from the context menu associated with a selected oscilloscope channel waveform.

Figure 3-18: Route from LA dialog box

The Route from LA dialog box displays the currently defined inter-probing connection and its feed for the oscilloscope channel. This item cannot be selected and is displayed for information purposes only. If no inter-probing connection is defined for the oscilloscope channel, the field is empty.

Click the System Inter-probing button to change the contents of the scroll list by adding or changing the connection to the logic analyzer.

Click the Select Channel button to select a new logic analyzer channel to feed the inter-probe connection to the oscilloscope channel. This button is made available when an inter-probe connection is defined.

Signal routing to the oscilloscope. You can specify the inter-probe connector and DSO channel through which to route probe data from the specified logic analyzer channel using the Route to DSO dialog box. To display the Route to DSO dialog box, select Route to DSO from the context menu associated with a selected LA channel waveform. The Route to DSO context menu item is enabled only if the selected waveform is a TLA7Axx channel.

Figure 3- 19: Route to DSO dialog box

The Route to DSO dialog box provides a list of oscilloscope channels that have inter-probe connections defined to the logic analyzer. If no inter-probe connections are defined, the list is empty. If the oscilloscope list contains the desired LA channel, then that list item is selected by default. Select an oscilloscope channel and click OK to feed the logic analyzer channel to the inter-probe connection attached to the oscilloscope channel.

The check box named Add new waveform to view is not selected by default because the waveform view typically already contains waveforms for the oscilloscope of interest. Selecting this check box and clicking OK will add a waveform of the selected oscilloscope destination to the view.

Click the System Inter-probing button to change the destination list contents by adding or deleting the connections for the logic analyzer.

Activity Indicators

Use the Activity tab located in the Probe Properties dialog box (click the Probes button located in the Setup window) to show the real-time signal activity at the logic analyzer probe tip without having to acquire data. The activity symbols indicate whether the signals at the probe tip are high, low, or changing. See Figure 3-20.

Figure 3-20: Activity Indicators dialog box

If the activity indicators show no activity, the problem could be that there is no signal voltage, the voltage threshold level is incorrect, or the channel lead is not connected. If all the channels associated with a probe are inactive, check the probe connections.

You can leave the Probe Properties dialog box open while you set up other windows. This dialog box is useful for verifying that clocks are active in external clocking and for troubleshooting complex clock setups.

Setting Probe Thresholds

Use the Thresholds tab located in the Probe Properties dialog box to set the input threshold voltage settings for probe channels, clocks, and qualifiers of the logic analyzer. Changes are immediately executed, even during acquisition.

Figure 3-21 shows the Thresholds tab within the Probe Properties dialog box.

NOTE. You can display a second Probe Properties dialog box to view real-time signal activity while modifying input threshold voltages. To do so, click the Probes button again and then click the Activity tab.

Initially, the Thresholds tab contains values that are set in the Preset tab of the Options dialog box.

Figure 3-21: Probe Thresholds dialog box

Probe Info List

Use the Info tab located in the Probe Properties dialog box to view a listing of the probes connected to the logic analyzer and the set of channels coming through each probe. This tab is intended for informational purposes only. See Figure 3-22.

Figure 3-22: Probe Info dialog box

Setting Up the Trigger Program

Use the Trigger window to construct a trigger program. You also use the Trigger window to select how and when to store data.

It is important to configure the Setup window before you work in the Trigger window, because some of the Setup window settings affect Trigger window selections.

A trigger program is a series of events and actions that define when to trigger and store data. The trigger program filters acquired data to find a specific data event, or series of data events. The trigger program can accept information from other modules or send signals external to the logic analyzer.

Trigger programs range from simple to extremely complex. They are the key to logic analyzer operation of acquiring the desired data in acquisition memory and to displaying the data for viewing.

There are two methods of setting up logic analyzer trigger programs. You can either select an existing EasyTrigger program or develop a trigger program using functionality available from the PowerTrigger tab.

EasyTrigger programs are designed to help you quickly start acquiring and displaying data. The EasyTrigger tab contains a list of predefined trigger programs that contain simplified event conditions. You can modify EasyTrigger program event conditions, and then rename and save the program to a specified file for later reuse.

For information about using an EasyTrigger program, refer to the online help.

You can switch between the EasyTrigger tab (to modify the trigger program or select another one) and the PowerTrigger tab (to view or modify state and clause details of the trigger program you selected) as many times as needed to acquire the desired data in acquisition memory.

CAUTION. *When you edit trigger programs from the PowerTrigger tab, you must save your changes before returning to the EasyTrigger tab. Otherwise, your changes will be lost.*

As you become more comfortable with trigger programming, you can use the PowerTrigger tab to both view and modify the predefined EasyTrigger programs, resulting in an increasingly complex trigger program designs. You can also create new trigger programs, using the PowerTrigger tab, instead of modifying predefined EasyTrigger programs.

Figures 3-23 and 3-24 show the Trigger window displaying both the EasyTrigger and PowerTrigger tab contents.

NOTE. *You can specify which trigger tab displayed as the default, when you start the TLA application. From the System menu, click Options, and then click the Defaults tab. Click the Trigger Window Style field and then select the desired trigger tab from the list box.*

Figure 3-23: Sample EasyTrigger program

Figure 3-24: Sample PowerTrigger program

Trigger Program Structure

A Trigger program consists of one or more states (up to 16). Only one state is active at a time.

Each state is made up of one or more clauses. If you use no more than four trigger event resources in a state, you can have up to four clauses per state. If you have less than four trigger event resources in a state, you can define up to 16 clauses per state. However, when you use a snapshot recognizer as an event in your clause definition, your use of clauses per state is restricted. If you use a snapshot recognizer and no more than one additional event, you can have up to eight clauses and one counter or timer per state. If you use a snapshot recognizer and two or more additional events, you can have up to two clauses and one counter or timer per state.

Clauses are made up of two parts: an If statement, which defines the data event of interest, and a Then statement, which specifies the action taken when the If statement is true. You can define up to eight events per If statement and up to eight trigger actions per Then statement.

During each sample clock cycle, all clauses within the active state simultaneously evaluate each data sample. Clauses are evaluated from top (State #1, IF-Then Clause #1) to bottom. When one of the clauses goes true (the event defined in the If statement occurs), then the logic analyzer performs the action(s) specified in the Then statement. There are several actions to choose from, including triggering the system and transferring control of the trigger program to another state.

NOTE. *The clauses within a given state are hierarchical and are evaluated in real time from top down. If multiple clauses are true in the same clock cycle, the earliest clause in the state that is evaluated as true will have its action(s) execute; all other clauses will be ignored.*

Add clause statements that are unconditionally true at the bottom of your If/Then list. Otherwise, no other If/Then clauses will be evaluated.

Complete details of a trigger program's structure are only available from the PowerTrigger tab, allowing you to either view details hidden in the EasyTrigger tab view or change the composition of the states and clauses. The trigger program structure that displays from the EasyTrigger tab is predefined, and is based on the trigger program that you select. Using a predefined trigger structure allows you to begin using triggers without having to initially specify all of the available program implementation details.

EasyTrigger Properties

The EasyTrigger tab displays a list of simplified logic analyzer trigger programs, program controls, and both a description and graphic example of the selected trigger program. The trigger list is categorized by trigger program function and is simplified to hide many of the program implementation details, allowing you to focus on acquiring and displaying data. Once you have identified the EasyTrigger program that best fits your triggering needs, click the trigger program to display the underlying program controls. These controls are a simplified representation of the selected trigger program that allows you to select events and set event, timer, and counter values.

Figure 3-25: EasyTrigger tab structure

EasyTrigger Programs. One advantage of a logic analyzer is that you can create sophisticated trigger programs so that you can carefully qualify and store only the relevant data. This process is simplified by using predefined EasyTrigger programs.

The programs in the EasyTrigger program list can be used as they are designed or as a framework upon which to build more complex programs. With this in mind, the trigger programs should be viewed as a starting point for your program development, or as programming examples.

EasyTrigger programs are designed to accept data across predefined channels using a specific clocking mode. Therefore, you must specify the required channel grouping and clocking mode, using the LA Setup window, before using these trigger programs.

Using an EasyTrigger Program. You use an EasyTrigger program by selecting one from the EasyTrigger program list. Depending on the trigger program that you select, there may be event conditions for you to specify before clicking the Run button and acquiring data. If you require further modifications, or want to view the program details, you can view the program from the PowerTrigger tab.

PowerTrigger Properties

The PowerTrigger tab provides access to the full, low-level trigger capabilities of the logic analyzer. It can also be used to view and modify the underlying details of an EasyTrigger program. The Overview shows the general structure of the trigger program. The Trigger Detail summarizes activity within individual program states. You can click the If/Then button in the Trigger Detail to open the Clause Definition dialog box, which contains trigger programming details.

Figure 3-26: PowerTrigger tab structure

The Overview portion of the PowerTrigger tab shows the relationship of the states. See Figure 3-27. This example shows a branch occurring in State 2. This example also shows that a trigger (note the trigger indicator) occurs in State 2 and an Arm occurs.

To view the details in a particular state, double-click the State button in the Overview pane.

Figure 3-27: Overview portion of LA Trigger window

You can view the progress of the trigger states during acquisition using the Status Monitor (See *Viewing Acquisition Activity* on page 3-67).

The Trigger detail portion, located on the right side of the tab, shows summary information about the clauses within the states. See Figure 3-28. For lengthy trigger programs, click the State button in the Overview to jump to the corresponding Trigger programming details.

Figure 3-28: Trigger detail portion of LA Trigger window

The Clause Definition dialog box contains both events and actions that you define to specify the behavior of a given trigger clause. Click the If/Then button, located in the Trigger detail portion of the PowerTrigger tab, to display the Clause Definition dialog box.

Trigger Events. Use trigger events to define the If portion of the event clause in the trigger program. Figure 3-29 displays the Clause Definition dialog box with the trigger event list box selected. Table 3-4 lists the available trigger events and provides a description of each.

Figure 3-29: Clause Definition dialog box (Trigger Resources list box)

Table 3-4: Trigger events

Event	Description
Word	Tests the channel groups for the word values defined in the Word definition dialog box.
Group	Tests a specified channel group for a specific value, a range of values, or a value change.
Channel	Tests the specified channel for a value or a value change.
Snapshot	Available in TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers, compares the current acquisition sample with a previously loaded sample in the snapshot recognizer.
Transition	Tests the specified channel groups for the transitions as defined in the Transition Definition dialog box.
Glitch	Detects glitches in channel groups as defined in the Glitch Detect dialog box. Only available with internal (asynchronous) clocking.
Setup & Hold fault	Tests setup and hold parameters as defined in the Setup and Hold Event dialog box. Not available with internal (asynchronous) clocking.

Table 3-4: Trigger events (Cont.)

Event	Description
Counter and timer events	Tests the specified counter or timer value. Timer events are supported by all LA Modules except TLA7Lx and TLA7Mx modules with serial numbers B019999 or lower.
Signal	Looks for one of the four internal system signals. Only one signal event is available in a trigger program.
Anything	All sampled data makes this event true.
Nothing	All sampled data makes this event false.

Trigger Resources. You can use up to 16 unique trigger resources (not including counters and timers) in a trigger program to define the events and actions. A trigger resource can be used more than once in a trigger program. However, some events use more than one trigger resource. Table 3-5 lists the trigger resources and any interactions that may occur when you use them.

Table 3-5: Trigger resources

Event	Operator	Restrictions and resources
Word	=, Is Not	One trigger resource across all defined channel groups.
Group		
Word recognizer	=, Is Not	One trigger resource per channel group.
Range recognizer	<, <=, >=, >, Is In, Is Not In	Three trigger resources per channel group.
Change detector	Changes	One trigger resource per group event, one change detector allowed in a trigger program, not available when transitional storage is used.
Channel		
Word recognizer	=	One trigger resource per channel group.
Change detector	Goes, Doesn't go	One trigger resource, one change detector allowed in a trigger program, not available when transitional storage is used.
Snapshot	=, Is Not, Is Loaded, Is Not Loaded	Two trigger resources and one timer event.
Transition	Occurs, Doesn't Occur	One trigger resource.
Glitch		One trigger resource, only available with internal (asynchronous) clocking.
S & H Fault		One trigger resource, only available with external (synchronous) or custom clocking.

Table 3-5: Trigger resources (Cont.)

Event	Operator	Restrictions and resources
Counter	>, <=	0 trigger resources, 2 counters or 2 timers. Maximum width 51 bits Maximum clocking 250 MHz Maximum count $2^{51} - 1$ Counter 1 and 2 events conflict with Timer 1 and 2 events respectively.
Timer	>, <=	0 trigger resources, 2 counters or 2 timers Maximum width 51 bits Maximum clocking 250 MHz Maximum time 2,000,000 S (23 days) Counter 1 and 2 events conflict with Timer 1 and 2 events respectively.
Signal (Signal in)	Is True, Is False	One trigger resource, uses one of four system signals. Only one signal event is available in a trigger program.
Anything		0 trigger resources. Used as a placeholder. Not available with the OR conjunction.
Nothing		0 trigger resources. Used as a placeholder with the OR conjunction.

Trigger Actions. After defining the events in the If (event) portion of the clause, you can select one or more trigger actions to complete the clause. Figure 3-30 displays the Clause Definition dialog box with the trigger Resources list box selected. Table 3-6 lists the trigger actions available for your trigger program.

Figure 3-30: Clause Definition dialog box (Trigger Actions list box)

Table 3-6: Trigger actions

Action	Description
Trigger	Triggers the current module. When you use Trigger in the trigger program, you cannot use Trigger All Modules.
Trigger All Modules	Also known as a System trigger. This signal is also available at the System Trigger Out connector. When you use Trigger All Modules in the trigger program, you cannot use Trigger.
Wait for System Trigger	Causes this module to wait for a system trigger that is generated by another module.
Trigger Main	Available on TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers; specifies that sample data will be stored in main memory. Only one type of main triggering (Trigger, Trigger Main, or Trigger System) can be used in the trigger program.
Trigger MagniVu	Available on TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers; specifies that sample data will be stored in MagniVu memory. Trigger MagniVu can be used in conjunction with one of the main memory trigger actions.
Snapshot Current Sample	Available on TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers; reloads the word recognizer. Snapshot data is not available during an acquisition therefore it is not added to the status monitor.
Go To	Passes the program flow to a different trigger state. You can only use one Go To action in the clause definition.

Table 3-6: Trigger actions (Cont.)

Action	Description
Counter and Timer actions	Starts, stops, resets, clears, increments, or decrements counters or timers. Counter 1 and 2 actions conflict with Timer 1 and 2 actions respectively. Counter/timer actions may conflict with counter/timer event usage.
Set and Clear Signal	Sets or clears one of the four internal system signals. You can use only one Set or Clear in a trigger program. The Set or Clear Signal is mutually exclusive with the Arm Module action.
Arm Module	Sends an Arm signal to another module. The other module begins running its trigger program. You can arm only one module in a trigger program. However, you can use actions throughout the trigger program. Arm Module is mutually exclusive with Set and Clear Signal actions.
Store Sample	Stores exactly one sample. Not available in Start/Stop storage mode.
Start & Stop Storing	Begins or ends storing of samples. Start and Stop Storing actions only appear when you select Start/Stop storage mode. Use Start and Stop Storing in conjunction with Start/Stop storage mode in the Trigger window. Available only in Start/Stop storage mode.
Do Nothing	Use as a placeholder when defining a complicated trigger program. Does not override other actions specified in a clause.
Don't Store	Does not store this sample. Not available in Start/Stop storage mode.

Other Trigger Options. From the Trigger window, you can also make data storage and trigger position selections. In TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers, you have additional selections available for MagniVu storage rate, MagniVu trigger position, and Force Main Prefill.

Use the storage selections to avoid filling up the acquisition memory with data samples that do not interest you. You can use the storage selections to disqualify the unwanted data samples and fill memory only with the desired data.

Use the Storage box to select the default data storage rules for the module. Use one of the storage actions in the Then statement of the clause definition to override the default storage setting.

The example shown in Figure 3-31 is using conditional storage. Data is stored only when the specified event is true.

Figure 3-31: Using trigger storage

Table 3-7: Trigger storage

Storage option	Description
All	Stores all samples. You can exclude a sample from being stored by selecting the Don't Store action in the Then statement of the trigger clause. The trigger sample is always stored.
None	Does not store samples. You can explicitly store a sample by selecting the Store Sample action in the Then statement of the trigger clause.
Transitional	Stores samples only if one of the specified channel groups changes state. To select the channel groups that will detect a change in state for Transitional storage, click the Change Detect button, which is located in the Trigger Detail area of the PowerTrigger tab.
Conditional	Stores samples only if the storage clause is true. Program this clause in the same way as a regular trigger clause.
Start/Stop	Storage is controlled by the Start Storing and Stop Storing trigger actions in the Then statement of the trigger clause. Use the Start Storage/Stop Storage button that displays in the Trigger Detail area of the PowerTrigger tab to select whether storage is initially enabled.

The Trigger Position selects the amount of post-trigger data that is stored and determines the position of the trigger in the data record.

After a module has triggered, it continues to acquire data until it fills a specified amount of memory. The total memory depth that the module fills is set in the Memory Depth box in the Setup window. The proportion of data that is stored before and after the trigger is determined by the Trigger Position field. For example, if the Trigger Position is set to 10%, and the module triggers, then the module continues to acquire post trigger data until the remaining 90% of memory is filled.

If the trigger event occurs on any data sample before the specified amount of pretrigger data has occurred, then the logic analyzer triggers and begins filling memory with post trigger data regardless of the amount of pretrigger data specified. For example, if you set the trigger position to 50% and set the logic analyzer to trigger on a processor reset, start the logic analyzer, and then power on your target system, the logic analyzer will trigger. However, the logic analyzer memory will be filled only with post trigger data, not any pretrigger data. This is due to the trigger event, which has higher precedence, occurring before the pretrigger condition is satisfied.

Force Main Prefill, available in TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers, sets the main prefill amount that must be met before the trigger state machine is activated.

When you use Force Main Prefill functionality, you specify which data samples are stored by selecting the desired sample type from the Storage drop-down list. Note that when you select either the None or Stop/Start storage settings, the Force Main Prefill check box and related functionality become unavailable.

System triggers produced by instruments other than the TLA7Axx/TLA7NAx logic analyzer modules or TLA5000 series logic analyzers override force prefill functionality and immediately start execution of the trigger state machine. An externally generated system trigger does not purge the force prefill data samples stored in main memory. However, the TLA7Axx/TLA7NAx logic analyzer module or the TLA5000 series logic analyzer stops acquiring further prefill data samples and begins acquiring postfill data samples until main memory allocated for postfill data samples is filled.

With TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers, you can adjust the MagniVu storage rate downward, allowing for a lower resolution of data samples from a longer time period.

The MagniVu trigger position, available with TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers, selects the amount of pretrigger MagniVu data to store and determines the position of the trigger in the data record. You can control the MagniVu trigger position independently of main trigger position by a set of controls in the advanced toolbar.

The MagniVu trigger position controls mirror the corresponding controls for main memory trigger position. They consist of a slider control, an edit box, and a spin control positioned beneath the main memory trigger controls. They behave like the main memory counterparts, except that the MagniVu trigger position is constrained by the MagniVu storage rate as shown in Table 3-8.

Table 3-8: MagniVu trigger position

Storage rate	Resulting trigger position constraint
125 ps	0% to 58% in 1% increments
250 ps	0% to 79% in 1% increments
500 ps	0% to 89% in 1% increments
1 ns	0% to 94% in 1% increments

NOTE. *MagniVu data acquisition starts prior to the run line and fills memory before any possible trigger event. Therefore, there should be no need for a MagniVu forced prefill.*

Saving Trigger Programs

You can save trigger programs that you have created or modified for future use. When saving a trigger program from the EasyTrigger tab, use the Save Trigger button from the Trigger window toolbar to save your TLA file. This file contains trigger state information as well as information about the currently selected EasyTrigger program. If you do not use an EasyTrigger program as the basis for your trigger design, but instead use the PowerTrigger tab to develop a new trigger program, only the state information is saved.

Saving your trigger program requires that you specify both a filename and the name of the folder where you would like your customized trigger programs to reside. In addition, you can enter comments about trigger program construction or functionality in the dialog box.

Loading a Saved Trigger Program

You load a saved trigger program by clicking the Load Trigger button from the Trigger window toolbar. Then browse to the location where your trigger folder resides and select the desired trigger program. You can then view the loaded program from the trigger window. The TLA application displays the program you chose to load using the trigger tab from which the program was saved.

You can also load a trigger program from a list of recently used trigger program files. The logic analyzer maintains a list of the ten most recently used trigger files that you load by clicking Recent Trigger Files from the File menu, and then selecting the desired trigger file.

Setting Up the Oscilloscope Module

Before acquiring and displaying an analog waveform, you must first set up the oscilloscope using the DSO Setup window. You can set the vertical, horizontal, and trigger parameters manually, or you can use Autoset for a quick automatic setup based on the input signal.

NOTE. The setup and data windows operate independently; you cannot change setup parameters by changing the data display. Once you acquire data, you can manipulate the display, but that will not change the input settings used to acquire the data. You must return to the DSO Setup window to change input settings, which take effect with the next acquisition.

To open the DSO Setup window, go to the System window and click the DSO Setup button.

Figure 3-32: DSO Setup window

DSO Probe Calibration

Probe calibration optimizes the signal path for this probe/channel/module combination. For maximum accuracy, execute Probe Cal if either of these conditions have occurred:

- The ambient temperature has changed more than 5 °C
- You reconnect the probes to different input channels

The Probe Calibration dialog controls all probe calibration cycles and directs you to perform any necessary steps. You can calibrate all attached probes or only the probe on the selected channel.

NOTE. *Passive or unknown probes are not calibrated.*

You can start a calibration cycle, view the progress of calibration, and see the results of calibration. Once calibration starts, the calibration cycle of a single probe cannot be stopped. After a calibration cycle completes, you can see the status of probe calibration.

To open the Probe Calibration dialog, go to the System window and click the DSO Setup button, select a vertical tab (Channel x), and click the Probe Cal button.

NOTE. *You should execute the self-calibration if the ambient operating temperature has changed more than 5 °C since last calibration. Also, you should execute the self calibration once a week if vertical settings of 50 mV full scale or less are used. Perform self calibration after a 30 minute warm up.*

To open the Self Calibration tab from the System menu, click Calibration and Diagnostics. and then click the Self Calibration tab.

Autoset

Use Autoset when you need to see a signal in a circuit, but do not know the signal amplitude or frequency. Autoset automatically chooses the DSO setup values based on the input signal at the time you clicked the Autoset button.

Autoset works best on repetitive signals that do not have a DC offset component. If the Autoset setup does not display the waveform as you want it, you can easily change the setup manually.

To set the input values based on the input signal:

1. From the System window, click the DSO Setup button.
2. Click the Autoset button from any tab in the DSO Setup window.

The Autoset selections apply to all input channels, the horizontal setup, and the trigger setup, regardless of which Autoset button was clicked.

3. If the signal changes, or you move the probe to another signal, click Autoset again to reset the setup values.

Autoset affects only the DSO setup; it does not affect data window settings. You may need to adjust data window settings for optimum display of the data.

Vertical Controls

Use the vertical controls to adjust vertical input voltage parameters. See Figure 3-32.

To open the page containing the vertical controls from the System window, click the DSO Setup button and then select one of the Channel tabs.

For best vertical resolution, set the range just slightly larger than the expected input signal. Autoset automatically sets the vertical range for the signal, assuming a 0 VDC offset.

Offset. Offset is the offset voltage applied to the probe. If Range is changed using the preset values, then Range also sets the Offset. The Offset default is 3 V for TTL signals.

Bandwidth. Bandwidth is the range of frequencies that can be acquired and displayed accurately. Your bandwidth selection sets the upper limit of frequencies that will be acquired and displayed. Bandwidth filters reduce unwanted noise and aliasing.

Coupling. Coupling selects how the input signal is coupled to the vertical input channel.

Horizontal Controls

Horizontal settings control the rate at which the data is sampled and the amount of data acquired. See Figure 3-33.

To open the horizontal page, from the System window, click the DSO Setup button and then click the Horizontal tab.

Figure 3-33: DSO Setup window Horizontal settings

Sample Period. The Sample Period sets the interval between successive samples in a waveform record. Choose a sample period that is fast enough that the waveform will not be aliased, and slow enough to provide the waveform record length that you need. For repetitive waveforms, you should set the sample period to at least five times faster than that of the waveform.

Memory Depth. The Memory Depth sets the total number of data samples to be acquired. If you do not need to use the full memory depth to acquire the data of interest, select a smaller memory depth to get faster acquisitions.

Trigger The DSO Trigger page contains all controls for setting DSO trigger events and actions. Threshold changes are recognized and executed immediately during acquisitions. Execution of all other controls are delayed until the next acquisition.

To display the Trigger setups from the System window, click the DSO Trigger button and then click the Trigger tab.

Select a trigger event from the list of event types, and then modify it for your application.

Event Type. Event Type selects the type of event the DSO will recognize as a trigger. Choose from the list of trigger event types.

Mode. Mode selects whether the DSO waits for a trigger (Normal) or forces a trigger after a set length of time has passed without a trigger (Auto).

Action. Action selects what happens when a trigger is recognized. Choose from a list of actions. Actions include triggering the DSO, triggering all modules, or triggering and arming another module.

Trigger Position. Trigger position sets the amount of data in the data record that occurs before the trigger.

To set the Trigger Position, use the slider or enter a numeric value, as shown below.

Event-Based Selections. Depending on the trigger event you choose, other selections may become available. Refer to the online help for further information.

Setting Up the iView External Oscilloscope

The iView External Oscilloscope Cable allows you to connect your logic analyzer to an external oscilloscope, enabling communication between the two instruments. The Add External Oscilloscope wizard, which is available from the TLA application System menu, will guide you through the process of connecting the iView cable between your logic analyzer and external oscilloscope.

A setup window is also available to assist you in verifying, changing, and testing the external oscilloscope settings. Before acquiring and displaying a waveform, you must establish a connection between your Tektronix Logic Analyzer and external oscilloscope using the Add External Oscilloscope wizard.

External Oscilloscope Setup

The Setup tab contains the external oscilloscope model number, the assigned GPIB address, and indicates whether the external oscilloscope is currently enabled. It also contains a Test button that allows you to confirm communication between the logic analyzer and external oscilloscope, and provides controls for viewing or modifying aspects of the external oscilloscope setup.

Figure 3-34: External Oscilloscope Setup tab

You can view and modify the following external oscilloscope setups:

Table 3-9: External oscilloscope setups

Setup	Description
Channel	Lists the available external oscilloscope channels.
is named	The name associated with the waveform channel. This name is used to identify external oscilloscope channels in the data windows.
Synchronize TLA and External Oscilloscope clocks	Check box that indicates whether the logic analyzer and external oscilloscope clocks are synchronized. This functionality is not available for all external oscilloscopes.
Start sequence	Indicates which instrument will start first.
Depth limit	The data depth limit that the logic analyzer uses to store external oscilloscope samples.

External Oscilloscope Trigger Settings

The Trigger tab contains controls for viewing or modifying external oscilloscope trigger events and actions.

Figure 3-35: External oscilloscope trigger tab

You can view and modify the following external oscilloscope trigger settings:

Table 3-10: External oscilloscope trigger settings

Trigger setting	Description
Trigger Event	The instrument that will provide the trigger event.
Automatically set up the TDS trigger source	Check box that indicates whether the logic analyzer sets up the external oscilloscope trigger source.
Trigger Action	Determines whether or not the external oscilloscope triggers the logic analyzer after it has recognized a trigger event. This capability is not available for all external oscilloscopes.
TLA Triggers TDS	Indicates whether the external oscilloscope is capable of being triggered by the logic analyzer.
TDS Triggers TLA	Indicates whether the external oscilloscope is capable of triggering the logic analyzer.
Clock synchronization	Indicates whether you can synchronize the logic analyzer and external oscilloscope clocks.

External Oscilloscope Connections

The Connections tab contains two diagrams that help you to confirm that your logic analyzer and external oscilloscope are physically connected correctly. Click the TLA Connections button to display the logic analyzer diagram, or click the TDS Connections button to display the diagram for the external oscilloscope that you specified in the setup wizard.

Figure 3-36: External Oscilloscope Connections tab

For further information about external oscilloscope setup, refer to the online help.

System Trigger

The system trigger is a global trigger event that forces all untriggered modules to arm immediately and trigger. Only one system trigger occurs per acquisition. When displaying data, the logic analyzer uses the system trigger as the primary reference point for the acquisition. The data windows show the system trigger and all module triggers. Module triggers can be forced by the system trigger or specified by module trigger programs.

The system trigger can be generated from any of several sources. Often, the system trigger is specified in a module's trigger program. Any module can specify the system trigger as a trigger action (Trigger All Modules). However, modules can specify trigger actions other than system triggers, and the system trigger does not have to originate from a module. The logic analyzer can also accept a system trigger generated by an external source. External system triggers are input through the SYSTEM TRIG IN connector. Regardless of the source of the system trigger, all modules must respond.

Use the System Trigger dialog box to specify triggering for the overall system. The following options allow you to change the trigger programs of all modules from one location.

Figure 3-37: System Trigger dialog box

Table 3-11: System trigger source

System trigger source	Description
Modules trigger independently	Trigger All Modules and Wait for System Trigger actions in all trigger programs are changed to trigger actions.
Systems triggered by this module	The selected module's trigger program uses the Trigger All Modules action; all other programs will wait for the system trigger. Use the associated list box to select which module is used to trigger the system.
System triggered by the first module that triggers	Trigger actions in all programs are changed to Trigger All Modules. If the system has an external oscilloscope, it is set up to wait for the system trigger.
Modules trigger using the current custom setup	Enabled by default when your trigger setups do not match one of the previous system trigger options.
Enable System Trigger Out	Check box that enables or disables the System Trigger Out connector.
Enable System Trigger In	Check box that enables or disables the System Trigger In connector.

NOTE. When you apply a system trigger option, your choice will only affect those modules that currently have a trigger action. Logic analyzer trigger actions include “Trigger,” “Trigger All Modules,” and “Wait for System Trigger.” DSO and external oscilloscope modules are always affected because all of their actions result in triggering the module.

It is not uncommon to have a condition in which the acquisition completed, but an explicit system trigger did not occur. (This means that there was neither an external system trigger, nor a system trigger generated internally by a module trigger program.) To ensure that a time reference exists for the acquisition, the logic analyzer must designate a system trigger. If no system trigger is generated during an acquisition (the modules are internally triggered), the logic analyzer designates the latest-occurring module trigger as the system trigger.

NOTE. If an acquisition does not complete, due to one or more modules not receiving a trigger or not completing post-trigger acquisition, then you can manually stop the acquisition by clicking the Stop button. Clicking the Stop button effectively generates a system trigger and completes the acquisition.

The system trigger is a latched event and it resets to a false state between acquisitions. The external system trigger input uses real-time gating and is only active (capable of latching system triggers) during the actual acquisition period.

The logic analyzer can also send an internally-generated system trigger out to the target system or to other test equipment through the SYSTEM TRIG OUT connector. All the external signal inputs and outputs operate at TTL levels. The connectors are located at the rear of the portable mainframe and at the front of the benchtop mainframe. For more information about external signaling capabilities, see *Intermodule and External Signaling* on page 3-55.

Arming Modules

Using the arm feature, you can use one module to control when another module accepts triggers. When module A arms module B, this means that module B does not begin looking for a trigger until it receives an arm signal.

Arming is accomplished through trigger actions. For the logic analyzer, arming is specified in the Clause Definition dialog box; for the oscilloscope module, arming is specified in the Trigger page. A module can arm any one of the other modules. The designated module can be armed by only one module. The same arming action can, however, appear multiple times within the same trigger program.

Arms are latched events that, once set, cannot be cleared until the acquisition is completed.

NOTE. For a single module, arming and internal signaling are mutually exclusive. You cannot simultaneously arm modules and set signals. You can test for a set signal (for example, *If Signal X Is True*), but you must designate an external signal for this purpose; otherwise you will be unable to set the signal when using the arming feature.

Intermodule and External Signaling

The logic analyzer has four internal signals that you can use to set up trigger conditions between modules or to send or receive signals external to the logic analyzer. Use the Signals tab, shown in Figure 3-38, in conjunction with the module trigger programs to configure these signals for your application. The trigger programs determine when the signals occur. The Signals tab specifies characteristics of the signals.

NOTE. Observe the bandwidth and latency specifications when using internal and external signals.

To configure signals for your application from the System menu, click System Configuration and then click the Signals tab.

Figure 3-38: Signals property page

Only one module in the system can drive Signal 1 and only one module can drive Signal 2. When used with the expansion mainframe, all modules that drive Signal 3 should be in the same mainframe and all modules that drive Signal 4 should be in the same mainframe.

NOTE. *The logic analyzer and DSO modules use a logical expression (True/False) for Signals 1, 2, 3, and 4. However, pattern generator modules use a physical expression (High/Low) for these signals. Refer to your TLA7PG2 Pattern Generator module documentation for information to convert physical expressions to logical expressions or vice versa.*

Internal Signals

All logic analyzer modules can set and clear any of the four internal signals. The DSO can set but not clear any signal. The logical output of these signals can be used as an event in other modules' trigger programs. You can also connect the internal signals to the External Signal In and External Signal Out connectors on the mainframe, so that you can use an external signal as a trigger event or send a signal out when a trigger condition is met.

Internal signaling is for users with special trigger programming requirements. Internal signaling adds flexibility to trigger programming, but also adds complexity. When using internal signaling you must take care that the signals are correctly set and cleared, and that the trigger programs for all modules are compatible with regard to signal usage. Also, you must have correctly set the internal signal attributes in the Signals tab of the System Configuration dialog box.

Internal signaling is accomplished through trigger actions specified in the Clause Definition dialog box and the DSO Trigger tab.

NOTE. *Arming and internal signaling are mutually exclusive. You cannot simultaneously arm modules and set signals. You can test for a set signal (for example, If Signal X Is True), but unless you have designated an external signal for this purpose, you will be unable to set the signal when using the arming feature.*

Signal Logic Function. To use internal signals, you must select which internal signal logic function is appropriate for your trigger program. Signals 1 and 2 (high speed) can be asserted by only one module each. For signals 3 and 4, the modules can be wired-OR or wired-AND. Selecting the OR function means that any module can assert the signal. Selecting AND means that all modules must set the signal for it to be asserted. The same logic applies to clearing signals.

The logic function applies only at a module level, not to multiple set/clear statements within a single module.

NOTE. *Be careful when using wired-AND internal signals. If your trigger depends on an internal signal, all modules must set the signal for it to be asserted, or the trigger will not occur. If you change your trigger program, remember to update the logic function settings accordingly.*

External Signals

The logic analyzer can send and receive signals to/from the target system using the External Signal In and External Signal Out connectors on the mainframe. Use the External Signal In function to include a signal from your target system as part of the trigger setup. Use the External Signal Out function to send a signal to the target system or other test equipment when a trigger condition is met.

The connection from the module to the external connector is made by one of the four internal signals. You must designate which internal signal is to be used for this purpose.

The external signal connectors are located at the rear of the portable mainframe and at the front of the benchtop mainframe. The external signals all operate at TTL logic levels.

System Trigger In/Out Connectors

System Trigger In/Out Connector check boxes reflect the current state of the System Trigger In and System Trigger Out connectors, and can be used to both enable and disable them.

If an external scope is enabled, the options chosen in System Trigger Source can affect the values and sensitivity of the System Trigger In/Out checkboxes.

Merging Modules

A merged logic analyzer module set consists of a master module and up to four slave modules. A merged pattern generator module also consists of a master module and up to four slave modules.

Logic analyzer modules must be physically connected in the mainframe before they can be merged by software. Modules must be in adjacent slots and physically connected together. For information on installing and physically merging modules together, refer to the *TLA700 Series Logic Analyzer Installation Manual*.

Merged pattern generator modules are not physically connected in the mainframe but must be in adjacent slots in the same mainframe.

Modules that are capable of being merged are shown in the Merge Modules property page with a merge button. See Figure 3-39.

To open the Merge Modules tab from the System menu, click System Configuration, and then click the Merge Modules tab.

To merge or unmerge modules, click the merge button between the module icons. You can unmerge the modules at any time for independent operation.

NOTE. After the logic analyzer modules have been physically merged, you run the self-calibration procedure on the modules as a merged pair. To run the self-calibration procedure from the System menu, click Calibration and Diagnostics, and then click the Self Calibration tab.

Merged pattern generator modules do not need to be calibrated as a merged pair.

In setup and data windows, merged module probe names use the following convention: master module probe names are displayed normally, and slave module probe names are prepended with an S. If you have more than two merged modules, the probe names are prepended with an additional number (such as S2). If the module is part of a five way merge, S, S2, S3, and S4 are prepended to probe-based names. No text is displayed for multiple waveform selections.

Figure 3-39: Merging modules

Saving and Loading Setups, Triggers, and Data

Once you set up the logic analyzer to your satisfaction, you will probably want to save the setup for future use. You can save setup information in two ways, via a saved system file or a saved module file.

Refer to the *Logic Analyzer Conceptual Model* described on page 2-5. The modules consist of the setup, trigger, and data associated with the physical logic analyzer or oscilloscope module installed in the logic analyzer. The system consists of the setup and data for the whole logic analyzer, including all the modules and all data windows. See Figure 3-40.

When you save a module, you save all the setup and trigger information for that module. When you save a system, you save all the setup information for the system, including data window display settings, and all the module information, as well. In either case, you have the option of saving acquired data.

Figure 3-40: Logic analyzer conceptual model

Saving System and Module Files

Determine whether you want to save the information from a single module or from all modules. Select Save System or Save Module from the File menu. Saved system and module file names have a .tla file name extension (*file-name.tla*). The initial default location for saved files is C:\My Documents.

Loading Saved System and Module Files

The logic analyzer stores all the setup, trigger, and data information in just two types of files: saved module and saved system. However, the logic analyzer can extract different types of information individually from these files. From a saved module file, you have the option of loading any of the following:

- An LA module trigger program
- A module setup and trigger program
- Saved data from the module (accomplished by opening a saved data window; see *Opening a Saved Data Window* on page 3-70)

From a saved system file, you can load any of the following:

- Any of the previous module-related choices
- Full system setup, including data windows
- Saved data from one or more modules

You execute Load operations from the File menu. For module Load operations, you must first go to the module Setup or Trigger window before accessing the File menu.

Loading a System. When you load a system you load the full system setup, which includes setup, data, and trigger information for the logic analyzer and all installed modules. If the saved system file included data, the data windows and saved data are also loaded.

When you try to load a saved system with a different module configuration than your current system, the logic analyzer displays a dialog box (see Figure 3-41), giving you the option of using a suggested configuration. The suggested configuration is listed at the bottom of the dialog box. Click OK to accept the suggested configuration.

NOTE. *If you load a setup that you saved with suppressed samples, the suppressed samples are not present in the setup.*

Figure 3-41: Loading a saved system that does not match the current system

If you click the Cancel button, the logic analyzer displays the Load System Options dialog box. Use this dialog box to load specific modules from the saved system. To load a module from the saved system, drag the module icon from the top of the dialog box to a module icon in the bottom of the dialog box. Figure 3-42 shows an example of the Load System Options dialog box.

Figure 3-42: Load System Options dialog box

Loading a Setup and a Trigger Program. When you execute a Load System or Load Module operation, you load a saved setup and its related trigger program(s) to the logic analyzer (system) or specified module.

Loading Saved Data. You can load saved data using the Load Data Window selection in the Window menu. See *Opening a Saved Data Window* on page 3-70 for more information.

Loading a Saved Trigger. You can load an LA module trigger without loading a full setup. Saved system and module files contain trigger program information. When you load a trigger from the LA Trigger window, you can select a saved system or module file as the source. When you do so, the logic analyzer extracts only the trigger information from the file and loads it to the module.

NOTE. An error message displays when you are loading a setup file that contains a module self-trigger that will overwrite the existing system trigger setup. If you want to keep your current system-level triggering, click Yes. Otherwise, click No.

Creating a Personalized Trigger folder. To create your own list of trigger programs, follow these steps:

1. Create a folder in a convenient location.
2. Go to the Trigger window containing the trigger program you want to save.
3. Go to the File menu and select Save Module As.
4. In the Save As dialog box, navigate to your trigger program folder.
5. Name the new file and use the Comment box to enter descriptive comments.
6. Make sure that Save Acquired Data is not selected.
7. Click Save.

Loading Default Settings

To return the logic analyzer to its default condition, go to the File menu and click Default System.

System Options

The logic analyzer provides several property pages where you can set or change system options. To access the system options, select Options from the System menu and choose the property page you are interested in.

- Use the Color tab to create, remove, and modify color schemes.
- Use the Defaults tab to specify the defaults throughout the application. The settings you enter will be the default settings when you create new data windows.
- Use the Preference tab to specify user preferences, such as changing the color of the Run or Stop buttons or hiding the Status bar.
- Use the Presets tab to view and modify preset names and values such as probe threshold voltages and DSO vertical range or vertical offset values.
- Use the Start-Up tab to select which system setup (such as a previous system or a saved system setup) to open after you power on the logic analyzer.
- Use the System Source Files tab to define the location of source files and suffixes used to create new Source windows.

Menu Shortcut Keys

You can use the shortcut keys listed in Table 3-12 to manipulate menus and edit windows. You should also refer to the discussions of short cut keys in the online help or under the section for the individual data windows.

Table 3-12: Menu shortcut keys

Desired action	Key combination
File menu	
Return system to the default setups	CTRL + D
Load a saved system	CTRL + O
Save a system setup	CTRL + S
Print the active window	CTRL + P
Edit menu	
Cut a selected item to the clipboard	CTRL + X
Copy a selected item to the clipboard	CTRL + C
Paste items from the clipboard	CTRL + V
Undo edit	CTRL + Z
Data menu	
Search backward	CTRL + B
Search forward	CTRL + F
System menu	
Display the Status Monitor	CTRL + M
Run or Stop	CTRL + R
Window menu	
Create a new data window	CTRL + N
System	F9
Next Setup	F10
Next Trigger	F11
Next Data	F12

Acquisition

When you start an acquisition, all modules start acquiring data together. (Exceptions are when one module has been programmed to arm another or when a module has been turned off.) Modules stop acquiring data individually, according to their trigger programming.

Starting and Stopping Acquisition

In the Control bar, click Run to start an acquisition. The Tek icon on the right animates while the logic analyzer runs. Point at this icon with the mouse to display a tooltip showing the instrument status.

There are two ways to acquire data: Single-run or Repetitive mode. Within Repetitive mode, you can specify the following three conditions:

- Save Module and Data
- Stop if Compare with Reference is Equal or Not Equal
- Stop After N Acquisitions

When comparing acquisition data against reference data, you can view the results in either a Listing window or in a Waveform window.

Single Run Mode

In Single-run mode, the logic analyzer automatically stops acquiring and displays data when it fulfills the setup conditions. Use Single-run mode to find and display a specific event.

During acquisition, the logic analyzer monitors the data, looking for the events you specified in the Trigger windows. When the specified events occur, the logic analyzer responds according to the selections you made in the Setup and Trigger windows.

Repetitive Mode

In Repetitive mode, the logic analyzer keeps acquiring data until you click Stop or until it fulfills the stop conditions.

You can use Repetitive mode as follows:

- To observe the same waveform or listing for a period of time
- To stop after a set number of acquisitions for a period of time and look for differences

After each acquisition you can have the logic analyzer do the following tasks:

- Save the system or module setups and data
- Export the data to separate files or overwrite the same file
- Compare the acquisition data against data in another LA module or a saved LA module file
- Open a file or execute a set of defined tasks after the acquisition is complete. For example, you can execute a command such as sending email or paging you that the logic analyzer has stopped.

Select Repetitive Properties from the System menu to select the different options for the Repetitive mode. Figure 3-43 shows an example of the Repetitive Properties dialog box.

NOTE. You can minimize the time between acquisitions by specifying compare conditions under the LA Setup window, deleting (not just minimizing) all data windows, and then starting the logic analyzer. When the logic analyzer fulfills the compare conditions, you can create a new data window with the New Data Window wizard to view the data.

Figure 3- 43: Defining setups for Repetitive mode

Viewing Acquisition Activity

While the logic analyzer is acquiring data, you can check its progress to see how much data it has acquired or to view channel activity by using the Status Monitor.

The Status Monitor is also useful to debug a trigger program. From the Status Monitor you can view the current status of various resources of the logic analyzer during acquisition. Be aware that rapid changes in trigger state, counter values, timer values, and the internal signals cannot be accurately displayed in real time in the Status Monitor.

If the Logic Analyzer Does Not Trigger

If the logic analyzer does not trigger, you should check the following:

- Check that your target system is powered on.
- Check the System window to verify that required modules are turned on.
- If the module has correctly clocked data, acquired the specified events, triggered, but has not stopped, the module probably has not acquired enough additional data to fill acquisition memory. Click Stop to manually stop the acquisition, and then change the module Memory Depth (reduce) or Trigger Position (increase).

Logic Analyzer

The following conditions apply to the logic analyzer only:

- Check the Status Monitor for an external clock warning. If the logic analyzer does not receive an external clock, the Status Monitor displays the following message: External Clock Source Idle.
- Check for signal activity at the probe tip. If there is no activity, check the probe connections.

Check the clock signal to ensure that the logic analyzer actually receives clock data. Problems with the clock signal can impact setups using external clocking, custom clocking (microprocessor support packages only), or storage qualification.

- Similar to the previous item, check clock qualifier signals and clocking equations.
- Check the threshold voltages for probes and clocks.

- If the logic analyzer is correctly clocking data and the data events have occurred, but the trigger program did not generate a trigger, check the trigger program itself. The trigger program might not be reaching the state that generates the trigger. Use the Status Monitor to track trigger program progress and identify the state in which trigger progress stops.
- Check the complexity of your trigger program. If your trigger program is too narrowly defined, or over-specified, the trigger program might not acquire the desired data or might not trigger. A less-specific trigger program might acquire the desired data and also verify that you have set up the proper clocking and threshold levels.

Oscilloscope Module

The following condition applies to the oscilloscope module only:

- Check the trigger Mode setting. If Mode is set to Normal, and the data does not meet the trigger conditions, the module will not trigger. (Conversely, if Mode is set to Auto, the module will trigger after a set length of time, even if the specified data does not occur.)

Arming or Intermodule Triggering

The following conditions apply only if you are using arming or intermodule triggering:

- Internal signal logic function. If your trigger depends on setting an internal signal, and that signal has been set to Wired-And, all modules in the system must set the signal or it cannot assert.
- If any modules are turned off, check that the trigger program is not waiting for input from an inactive module.

First Transition Indication Problems

Because the logic analyzer does not clear the first transition indication, check that the modules always show a first transition indication (even if there are no probes attached).

To avoid triggering on a false first transition indication, set the first state to “If Anything, Go to Next State.” This will use a state, but it ensures that you do not trigger on a false transition indication.

Display

The Listing window and the Waveform window are the data windows that you will use for most applications; see Figure 3-44. You can create other data windows for specific applications. You can have multiple data windows to display different data or different views of the same data.

Figure 3-44: The Listing and Waveform windows

Setup window and data window controls act independently of one another. Controls in the Setup windows affect how the modules acquire data. Controls in the data windows affect how the acquired data is displayed.

Opening an Existing Data Window

The System window shows the relationship between the modules and the data windows.

- To open a data window, go to the System window and select a data window icon. See Figure 3-45.
- To see which modules supply data to a data window, go to the System window and click the data window label. Notice the lines from the setup icons to the data window icon.

Figure 3-45: Opening a data window

Opening a Saved Data Window

To open a window displaying data from a saved system file, do the following:

1. From the Window menu, click Load Data Window.
2. Click the Browse button to search for the file or enter a path to the file.
3. Once the file is found, click the Open button.
4. Select the data window to load.
5. Click OK.
6. If the data window name is not unique, you will be prompted for a new name. Enter a name and click OK.

Aligning Saved Data with Current Data

Saved data and current data are time-correlated by aligning their system triggers. You can manually adjust this alignment using the Time Alignment dialog box. To access the Time Alignment dialog box, go to the Data menu and click Time Alignment, as shown below.

Locking Windows

Locking windows provides a method to compare data from different windows. Use the Lock Windows dialog box to select how windows are locked together. To open the Lock Windows dialog box, go to the System window and click the button for the data window you want to open. Then from the System menu, click Lock Windows.

Creating a New Data Window

Use the New Data Window dialog box to create a new data window. You can select data from any module, a saved system file, or saved module file.

To create a new data window, click the New Data Window icon in the toolbar. Select the window type and click the OK button.

When you close the dialog box, the instrument will launch a wizard with instructions to help you create the new data window.

General Purpose Data Window Shortcut Keys

You can use the general-purpose shortcut keys listed in Table 3-13 to move data and cursors in data windows. You should also refer to the discussions of shortcut keys in the online help or under the section for the individual data windows.

The shortcut keys (also known as accelerator keys or hot keys) abide by the following rules:

- Arrow keys with no modifier keys scroll data.
- Arrow keys with the Control (CTRL) key move the active cursor.
- The Shift key increases movement by a factor of 10.

Table 3-13: General purpose data window shortcut keys

Desired action	Key combination
Scroll data up 10 pages	Shift + Page Up
Scroll data down 10 pages	Shift + Page Down
Scroll data to the top of the window	Home
Scroll data to the end of the window	End
Move active cursor up one page	CTRL + Page Up
Move active cursor down one page	CTRL + Page Down
Move active cursor to the top of the data	CTRL + Home
Move active cursor to the end of the data	CTRL + End
Move active cursor up 10 pages	CTRL + Shift + Page Up
Move active cursor down 10 pages	CTRL + Shift + Page Down
Move active cursor to the top of the data	CTRL + Shift + Home
Move active cursor to the end of the data	CTRL + Shift + End

Waveform Window

Use the LA, DSO, or External Oscilloscope Waveform window to simultaneously display and evaluate acquisition data. Each window contains a data area, waveform labels, marks and several toolbars that allow you to measure and manipulate your waveforms. See Figure 3-46 for an example.

For the logic analyzer, data values for each channel are shown as a digital (two-state) waveform. Logic level low is drawn at the bottom of the waveform area while a logic high is drawn at the top of the waveform area. For the oscilloscope, data values for each channel are displayed as an analog waveform.

Figure 3-46: Waveform window

Types of Waveforms

Several types of waveforms can be displayed in the Waveform window, as shown in Figure 3-47.

Figure 3-47: Waveform types

Sample Clock Waveforms

Each module that contributes current data to the window has its own sample clock waveform. The sample clock waveform consists of a row of short vertical tick marks placed along the time axis at each display point that represents an actual acquired sample for the module.

Busforms

Busforms display the value of a logic analyzer channel group.

Magnitude Waveforms

Magnitude waveforms plot the numeric value of a channel group on a vertical axis over a period of time. For example, you can use magnitude waveforms with A/D and D/A applications for viewing the RGB components of a digitized video signal. Figure 3-48 shows such a component.

Figure 3-48: Magnitude waveform

DSO Waveforms

DSO waveforms are analog timing diagrams that represent a single DSO channel.

Range readouts for DSO waveforms are located at top and bottom left of the waveform. The range readouts show the maximum and minimum vertical input voltage settings for the waveform. See Figure 3-49.

The ground line appears as a horizontal dotted line through each DSO waveform. If ground is outside the bounds of the waveform, the line is not shown.

The trigger threshold is indicated by a “T>” at the right side of the waveform. Set the trigger threshold in the Trigger page of the DSO Setup window.

Figure 3-49: Range readouts

Reading the Waveform Indicators

Data marks, cursors, and other indicators help you navigate and identify the data. Figure 3-50 and Table 3-14 identify and describe data window marks.

To move cursors or marks, drag the cursor and mark handles. Trigger marks and Begin/End data marks cannot be moved. For more information on using marks, refer to the online help.

Figure 3-50: Waveform window cursors and marks

Table 3-14: Waveform window cursor and mark summary

Mark	Name	Description
	System trigger	<p>The system trigger is the reference point for the acquisition. Timing and location information is relative to the system trigger. Trigger marks cannot be moved.</p> <p>Under some conditions the system trigger associated with a module's data might not be displayed in the data window. If the system trigger was caused by another module, whose data is not included in the current display, then the system trigger is not shown. Nevertheless, all time measurements still relate to that system trigger, even if it is not shown.</p> <p>The system trigger associated with the current data is called the active system trigger. The system trigger associated with saved data is called the reference system trigger. The active system trigger is indicated by a yellow T; the reference system trigger is indicated by a gray T.</p>
	Module trigger	The point at which the module triggered. Trigger marks cannot be moved.

Table 3-14: Waveform window cursor and mark summary (Cont.)

Mark	Name	Description
	Begin data / end data	The start and end of a module's data record. These data marks cannot be moved.
	Cursors 1 and 2	Moveable marks used for visual reference and for data measurements.
	User mark	User-created marks. Use marks to make specific data more easy to identify and find.

Automatic Waveform Measurements

Use the Measurement Setup dialog box to select the measurements that will be performed on the DSO waveform(s) and to select the new measurement setup parameters. To display the Measurement Setup dialog box, right-click the DSO waveform label, and select Add / Delete DSO Measurement from the context menu.

Figure 3-51: Measurement Setup dialog box

- Available Measurements lists all of the available measurements that are supported on the DSO waveform. When you select an available measurement, a graphic and a brief description of the measurement are displayed beneath the Available Measurements list box. Table 3-15 describes the available measurements.

- Selected Measurements displays up to three DSO waveform measurements that you select. You can modify the list of selected measurements using the Add >> and Remove << buttons. If more measurements are desired, you can duplicate a waveform and select three additional measurements.
- Base-Top Determination allows you to select the method for determining the base and top for a selected measurement: automatic, histogram, or min-max. The default setting is “automatic,” which lets the logic analyzer choose between histogram and min-max for the waveform under test. Changes made to the base-top determination apply only to the selected measurements.
- The Reference Levels group box enables you to select either absolute or percentage-based reference levels for the measured waveform. After selecting the type of waveform reference level, you can either set the High-, Mid-, and Low-Reference levels or elect to use the defaults. Changes made to the reference levels apply to all measurements. Table 3-16 lists the available reference levels and provides a description of each.
- The Gating group box enables you to select the area of the waveform over which the measurement is calculated. You can select the entire waveform, window boundaries, or cursor positions. The gating settings apply to all measurements.

Table 3-15: Automatic waveform measurements

Measurement	Description
High	The value used as 100% whenever high reference, mid reference, or low reference values are needed, such as in fall time or rise time measurements. This value can be calculated using either the min/max or histogram method.
Low	The value used as 0% whenever high reference, mid reference, or low reference values are needed, such as in fall time or rise time measurements. This value can be calculated using either the min/max or histogram method.
Amplitude	This voltage measurement is the high value less the low value measured over the entire waveform or gated region.
Maximum	This voltage measurement is the maximum amplitude. It is typically the most positive peak voltage and is measured over the entire waveform or gated region.
Minimum	This voltage measurement is the minimum amplitude. It is typically the most negative peak voltage and is measured over the entire waveform or gated region.
Peak to Peak	This voltage measurement is the absolute difference between the maximum and minimum amplitude in the entire waveform or gated region.
Positive Overshoot	This voltage measurement is measured over the entire waveform or gated region and is expressed as: Positive Overshoot = (Maximum – High) ÷ Amplitude x 100%

Table 3-15: Automatic waveform measurements (Cont.)

Measurement	Description
Negative Overshoot	This voltage measurement is measured over the entire waveform or gated region and is expressed as: Negative Overshoot = $(\text{Low} - \text{Minimum}) \div \text{Amplitude} \times 100\%$
Mean	This voltage measurement is the arithmetic mean over the entire waveform or gated region.
RMS	This voltage measurement is the true Root Mean Square voltage over the entire waveform or gated region.
Rise Time	This timing measurement is the time required for the leading edge of the first pulse in the waveform or gated region to rise from the low reference value (default = 10%) to the high reference value (default = 90%) of the final value.
Fall Time	This timing measurement is the time required for the falling edge of the first pulse in the waveform or gated region to fall from the high reference value (default = 90%) to the low reference value (default = 10%) of the final value.
Positive Width	This timing measurement is the distance (time) between the mid reference (default = 50%) amplitude points of a positive pulse. The measurement is made on the first pulse in the waveform or gated region.
Negative Width Measurement	This timing measurement is the distance (time) between the mid reference (default 50%) amplitude points of a negative pulse. The measurement is made on the first pulse in the waveform or gated region.
Period	The time required to complete the first cycle in a waveform or gated region. Period is the reciprocal of frequency and is measured in seconds.
Frequency	This timing measurement is a measure of the first cycle in a waveform or gated region. Frequency is the reciprocal of the period; it is measured in Hertz (Hz) where one Hz is one cycle per second.
Positive Duty Cycle	This timing measurement is the ratio of the positive pulse width to the signal period expressed as a percentage. The duty cycle is measured on the first cycle in the waveform or gated region. Positive Duty Cycle = $(\text{Positive Width}) \div \text{Period} \times 100\%$.
Negative Duty Cycle	This timing measurement is the ratio of the negative pulse width to the signal period expressed as a percentage. The duty cycle is measured on the first cycle in the waveform or gated region. Negative Duty Cycle = $(\text{Negative Width}) \div \text{Period} \times 100\%$.
Area	Area is a voltage-over-time measurement. The measurement is the area over the entire waveform or gated region expressed in volt-seconds. The area above the common reference point is positive and the area below the common reference point is negative.

Table 3-15: Automatic waveform measurements (Cont.)

Measurement	Description
Cycle Area	The voltage over time measurement. The measurement is the area over the first cycle in the waveform or the first cycle in the gated region expressed in volt-seconds. The area above the common reference point is positive and the area below the common reference point is negative.
Cycle Mean	This voltage measurement is the arithmetic mean over the first cycle in the waveform or the first cycle in the gated region.
Cycle RMS	This voltage measurement is the true Root Mean Square voltage over the first cycle in the waveform or the first cycle in the gated region.
Burst Width	This timing measurement is the duration of a burst and is measured over the entire waveform or gated region.

Table 3-16: Waveform reference levels

Reference Level	Description
High Reference	This defines the high reference level of a waveform; the default level is 90%. This reference level is used with the Low Reference level in the calculation of rise and fall times.
Mid Reference	This defines the middle reference level of a waveform; the default value is 50%. This reference value is primarily used for making measurements between edges such as pulse widths.
Low Reference	This defines the low reference level of a waveform; the default level is 10%. This reference level is used with the High Reference level in the calculation of rise and fall times.

The waveform shown in Figure 3-52, illustrates automatic waveform measurements that display within the Waveform window.

Figure 3-52: Sawtooth waveform with automatic measurements

Jumping to Specific Data Locations

You can use the Go To dialog box to jump to a new position by selecting any current mark or waveform. To open the Go To dialog box, open a Waveform window and click the Go To toolbar button.

Figure 3-53: Using the Overview Mark bar to jump to a data location

You can also use the Overview Mark bar to jump to another location. If you do not click on a mark, clicking in the Overview Mark bar scrolls to that location.

Searching Data

Use the Define Search dialog box (see Figure 3-54) to search for specific data within the current Waveform window. Searches are specific to the selected data source. Searches begin at the active cursor unless you specify another cursor or mark to begin the search.

Click the search icon to open the Define Search dialog box and fill out the search conditions. Alternatively, you can select and load a search definition from the Search Definition drop-down list. You can also load a search definition from any saved system.

You can search any data source available to the current data window, and you can search any number of data sources at the same time. All data sources begin searching at the same point. The search ends when the number of occurrences specified is found. The active cursor moves to the point where the search is successful. Alternatively, you can use the Search Options dialog box and set up the logic analyzer to create a unique mark when the search is successful. For additional searches of the same event, click the Search Forward and Search Back arrow buttons in the toolbar (on either side of the search icon).

Figure 3-54: Defining search criteria

Clicking in the Search text box will activate a blue arrow icon. Place your cursor over the icon to activate the shortcut edit menu.

Hidden data or suppressed samples cannot be found by the search function. For example, if you turn off a waveform in the Waveform properties tab by deselecting Show Waveform, the search function cannot search for that waveform data.

Figure 3-55 shows a waveform window with suppressed samples (indicated by dashes). If you try to search for suppressed data, the instrument will skip over the suppressed area and search for visible data. If the suppressed data is still in memory, you can unsuppress the data (right-click the mouse, click Define Suppression, click Show All acquired samples in the dialog box, and then click OK to close the dialog box). You can then search for the data.

Figure 3-55: Suppressed samples in a Waveform window

Be aware, however, that you cannot unsuppress samples from a saved setup where you selected Save only Unsuppressed Data in the Save As dialog box.

Filtering Data

You can use data filters to display only the data you are interested in. You can create filters to hide specific data, show specific data, or to color data. When you apply a filter to a Waveform window, the filter name is appended to the waveform label (for example LA1: FilterA: A3 indicates that FilterA is attached to the A3 channel group of module LA1).

To display filtered data in a Waveform window with a defined filter, select a waveform label and do one of the following:

- Click the Data menu and select Display Filtered and then select the filter.
- Right-click the mouse to display the context menu and then select Display Filtered and the filter.

To edit an existing filter, select Filter Definitions from the Data menu or from the context menu in the Waveform window. The Define Filter dialog box opens where you can open the filter definitions and edit the filters as needed.

To turn off a filter, select a waveform label and then select Display Unfiltered (with the filter name) from the Data menu or from the context menu.

MagniVu Data

The LA modules have MagniVu data acquisition as a standard feature. MagniVu data acquisition offers high-speed timing simultaneous with state speeds that vary depending on the logic analyzer module, on all channels through the same probe. MagniVu memory depth depends on the LA module. See Table 3-17.

Table 3-17: Timing, state speed, and memory depth with MagniVu

LA or Module	High-Speed timing	State speeds with MagniVu	MagniVu memory depth
TLA600	500 ps	100 MHz, 200 MHz	2 K
TLA5000	125 ps	120 MHz, 235 MHz	16 K
TLA7Lx/Mx/Nx/Px/Qx	500 ps	100 MHz, 200 MHz	2 K
TLA7Axx	125 ps	120 MHz, 235 MHz, 450 MHz	16 K
TLA7NAx	125 ps	235 MHz, 450 MHz	16 K

MagniVu data is centered on the LA module trigger unless it is triggered independently. Figure 3-56 shows an example of MagniVu data. You can view MagniVu data in both Listing and Waveform windows.

Figure 3-56: MagniVu data

In Figure 3-56, the top waveforms were acquired at the fastest normal sample rate. The MagniVu waveforms, in the lower part of the display, were acquired through the same probe channels at the same time as the top waveforms.

Take a close look at the difference in the acquired data. First view the regular data acquisition, which was sampled at 4 ns. The regular acquisition captured the address bus as it made the transition from 34 to 44. The data shows an invalid address of 74, and indicates that the invalid address lasts for the entire 4 ns sample period. At the next sample, the address is shown correctly as 44.

Now view the MagniVu data acquisition, which was sampled at 500 ps. The MagniVu data shows the same address bus transition from 34 to the invalid address of 74, before settling to the correct address of 44. Note, however, that the indicated settling time is different. The MagniVu data shows that the address bus took approximately 500 ps to complete the transition, and shows the address bus as 44 approximately 3.5 ns earlier than the regular acquisition data.

MagniVu Storage Rate

With TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers, you can adjust the MagniVu storage rate downward from the sample rate allowing for a lower resolution of data samples from a longer time period.

The MagniVu storage rate cannot be set slower than the effective main memory rate, according to 1X, 2X, or 4X clocking modes. The available rates are:

- 8 GHz <-> 125 ps
- 4 GHz <-> 250 ps
- 2 GHz <-> 500 ps
- 1 GHz <-> 1 ns

The MagniVu storage rates are limited by the fastest storage rate of the main memory under 1X, 2X, and 4X clocking modes. The slowest MagniVu storage rate is half of the fastest storage rate of the main memory.

Table 3-18: MagniVu storage rates

1X MagniVu storage rates	2X MagniVu storage rates	4X MagniVu storage rates
125 ps	125 ps	125 ps
250 ps	250 ps	250 ps
500 ps	500 ps	
1 ns		

NOTE. MagniVu storage rate adjustments do not affect Setup and Hold violation or Glitch violation.

MagniVu Trigger Position

The MagniVu trigger position, available with TLA7Axx/TLA7NAx logic analyzer modules and TLA5000 series logic analyzers, selects the amount of pretrigger MagniVu data to store and determines the position of the trigger in the data record. You can control the MagniVu trigger position independently of main trigger position by a set of controls in the advanced toolbar.

Once triggered, a module continues to acquire MagniVu data until it fills a specified amount of memory. MagniVu memory depth is set to a fixed 16K. The Trigger Position field determines the proportion of data that is stored before and after the trigger. For example, if the Trigger Position is set to 15% and the module triggers, then the module continues to acquire data until the remaining 85% of memory is filled.

The MagniVu trigger position controls mirror the corresponding controls for main memory trigger position. They consist of a slider control, an edit box, and a spin control positioned beneath the main memory trigger controls. They behave like the main memory counterparts, except that the MagniVu trigger position is constrained by the MagniVu storage rate as shown in Table 3-19.

Table 3-19: MagniVu trigger position

Storage rates	Resulting trigger position constraint
125 ps	0% to 58% in 1% increments
250 ps	0% to 79% in 1% increments
500 ps	0% to 89% in 1% increments
1 ns	0% to 94% in 1% increments

Changing iConnect Data

Available only in TLA7Axx modules, use the Route to DSO dialog box, accessed from the Waveform window, to change the iConnect data routed from a logic analyzer channel to one of the oscilloscope channels. You can change the iConnect data routed from a logic analyzer channel to the currently selected oscilloscope channel, using the Route from LA dialog box. The channel waveform you select in the Waveform window determines the availability of the routing dialog box.

Routing Data to the DSO

The Route to DSO dialog box lists oscilloscope channels that have inter-probe connections defined to the logic analyzer. If no inter-probe connections are defined, the list is empty. Select an oscilloscope channel and click OK to feed the logic analyzer channel to the inter-probe connection attached to the oscilloscope channel.

The check box named Add new waveform to view is not selected by default because the waveform view typically already contains waveforms for the oscilloscope of interest. Select this check box and click OK to add a waveform of the selected oscilloscope destination to the view.

Click the System Inter-probing button to change the destination list contents by adding or deleting the connections for the logic analyzer.

Figure 3-57: Route to DSO dialog box

To display the Route to DSO dialog box from the Waveform window, select Route to DSO from the context menu associated with a selected LA channel waveform. The Route to DSO context menu item is only enabled if the selected waveform is a TLA7Axx channel.

Routing Data from the Logic Analyzer

The Route from LA dialog box displays the currently defined inter-probe connection and its feed for the oscilloscope channel. This item cannot be selected and is displayed for information purposes only. If no inter-probe connection is defined for the oscilloscope channel, the field is empty.

Click the System Inter-probing button to change the contents of the scroll list by adding or changing the connection to the logic analyzer.

Click the Select Channel button to select a new logic analyzer channel to feed the inter-probe connection to the oscilloscope channel. This button is available when the inter-probe connection is defined.

Figure 3-58: Route from LA dialog box

To display the Route from LA dialog box from the Waveform window, select Route to LA from the context menu associated with a selected oscilloscope channel waveform.

Comparing Waveform Data

When comparing data against reference data, you can highlight data that is equal to or not equal to the reference data.

NOTE. Before you can display compare data, you must define the compare parameters in the Define Compare Dialog box in the LA Setup window. Refer to Data Compare beginning on page 3-5 for information on setting up the compare parameters.

The following steps describe how to display compare data in the Waveform window.

1. Open a Waveform window and click the Properties toolbar button.
2. Click the Waveform Window tab.
3. From the Show Compare group box, select one of the colors to use when data does not equal the reference data (Acq!=Ref).

If you want to highlight data that does equal the reference data, select Acq=Ref and the appropriate color (see Figure 3-59).

4. Click OK.

The data differences or equalities will be highlighted in the Waveform window in colors you specified.

NOTE. For more information on comparing data, refer to Guidelines for Memory Compare on page 3-7.

Figure 3- 59: Selecting compare data colors in the Waveform Window property page

Adjusting the Waveform Window

There are a number of actions you can perform in the Waveform window to get the exact view of the data that you want.

Waveform Window Toolbar

The toolbar has shortcut buttons for common operations, as shown in the following illustration:

Moving Waveforms Select the waveform labels and drag them to their new location.

Adding a New Waveform or a Data Source

Click the toolbar Add Waveform button to open the Add Waveform dialog box. Then select the data source and its associated group or channel to add it to the display.

To select a group, first click By Group. (See Figure 3-60.) Then, from the list, select a group name indicated by the + symbol. Default groups are displayed as busforms. (You can also choose to display a group as a magnitude waveform. Double-click the waveform label. From the waveform properties page, click Options and select Magnitude.)

To select individual channels, first click By Probe. Then, from the list, select the channel(s). If you have named individual channels in the LA Setup window, you can click By Name to list just those channels.

If the data source you want is not listed, click Add Data Source and find and select the source. (The data source can be any logic analyzer data from a saved module file.) See Figure 3-60.

New waveforms are added after the selected waveforms or after all waveforms if none are selected.

Figure 3- 60: Add Waveform dialog box

Changing Waveform Label Width

To change the width of a waveform label, select and drag the waveform label border.

Changing Waveform Height

To change the height of a waveform, select the bottom of the waveform label and drag the label and the associated waveform to its desired size.

Changing the Displayed Time/Div

Change the displayed time per division using the Time/Div drop-down list in the toolbar. You can also use the Zoom In and Zoom Out toolbar buttons.

Cut, Copy, and Paste

You can cut, copy, and paste waveforms and marks.

Viewing Glitches

Both glitches and setup and hold violations are indicated in the display by highlighted text of the complete sample for all radices except binary, octal, and hexadecimal. In those radices, only the violation bits are highlighted. Turn the glitch or setup and hold display on or off from the Waveform window tab available from the Waveform Properties dialog box.

NOTE. To view glitches in a data window, you must enable Glitch storage in the LA Setup window before acquiring data. To view setup and hold violations, you must enable Setup/Hold storage in the Acquire box of the LA Setup window before acquiring data.

Figure 3-61: Waveform with a glitch

Naming Waveforms

Rename a waveform by returning to the Setup window and changing the channel or channel group name.

Splitting the Data Area

You can split the data area to compare waveforms that are far away from each other within the display. Drag the split box from the top end of the vertical scroll bar.

Customizing the Waveform Window Data

Use properties to customize data windows. Properties control aspects of the display such as size, color, and in some cases, enabling or disabling whether an element is shown. Click the Properties toolbar button in the Waveform window to display the data window properties. Figure 3-62 shows the Waveform tab, which is available from the Waveform Properties dialog box.

Figure 3-62: Waveform tab of the Waveform Properties dialog box

Exporting Waveform Data

You cannot export waveform data directly. However, you can add DSO waveform information as a column in a Listing window and then export the data as a listing file.

Refer to *Exporting Listing Data* on page 3-107 for more information on exporting data.

Waveform Window Shortcut Keys

You can use the general-purpose shortcut keys listed in Table 3-20 to move data and cursors in the Waveform window. You should also refer to the discussions of short cut keys in the online help or under the section for the individual data windows.

The shortcut keys (also known as accelerator keys or hot keys) abide by the following rules:

- Arrow keys with no modifier keys scroll data.
- Arrow keys with the Control (CTRL) key move the active cursor.
- The Shift key increases movement by a factor of 10.

Table 3-20: Waveform window shortcut keys

Desired action	Key combination
Go to next trigger	CTRL + T
Display Go To dialog box	CTRL + G
Move Cursor 1 to the center of the window	CTRL + 1
Move Cursor 2 to the center of the window	CTRL + 2
Zoom in	CTRL + I
Zoom out	CTRL + U
Add a mark	CTRL + K
Add a waveform	CTRL + W
Scroll data left 50 pixels	Shift + Left arrow
Scroll data right 50 pixels	Shift + Right arrow
Move active cursor left five pixels	CTRL + Left arrow
Move active cursor right five pixels	CTRL + Right arrow
Move active cursor left 50 pixels	CTRL + Shift + Left arrow
Move active cursor right 50 pixels	CTRL + Shift + Right arrow

Overlay Waveforms

Overlay waveforms provide you with the ability to visually compare two or more waveforms by dragging one waveform over the other. The overlay waveform can contain LA single-channel, DSO, external, and sample clock waveforms.

Figure 3-63: Example of an overlay waveform

Overlay Waveform Properties

The waveform properties tab displays overlay waveform properties when you double-click the label of an overlay waveform group in the Waveform properties tab.

The following properties are associated with overlay waveforms:

- **Waveform** lists the label that displays in the Waveform window. You can select a different waveform from the list. The list contains the names of all waveforms in the active window. The initial waveform is the selected waveform (or the first waveform if no waveform is selected). The list box is empty if multiple waveforms are selected.
- **Overlay Waveform Name** permits you to rename overlay waveforms.
- **Height** controls the height of the waveform. Height can range from 10 to 500 pixels. The default height of an LA waveform is 18 pixels; the default height of a DSO waveform or external oscilloscope waveform is 60 pixels.

Figure 3-64: Waveform properties tab

- **Waveforms Available** lists all of the individual waveforms and preexisting overlay waveforms. You can move and copy waveforms in this list to the Overlay Waveforms list using the Move>> and Copy>> buttons, respectively. You can also remove waveforms from the Overlay Waveforms list and return them to the Waveforms Available list using the << button.
- **Overlay Waveforms** lists the waveforms currently in the selected overlay waveform group. You can move and copy waveforms from the Waveforms Available list to this list using the Move>> and Copy>> buttons, respectively. You can also remove waveforms from the Waveforms In Group list and return them to the Waveforms Available list using the << button.

To change waveform properties from the System window, click a Waveform data window icon, double-click the label of a waveform, and then click the Waveform tab.

To create an overlay waveform, click a waveform label and then drag it to a second waveform that you want to overlay. As you drag the waveform label, a drop marker displays at the left edge of the waveform label. Use this marker to determine which waveform label you will be selecting to form the overlay. When the Add Overlay Waveform Name dialog box appears, enter a name for the waveform or use the default name.

For more information about creating overlay waveforms, or removing a waveform from an overlay waveform, refer to the online help.

Listing Window

Use the Listing window to view and evaluate acquisition data. Data is presented as tabular text in columns that represent channel groups. Other columns are sample numbers and time stamp values. See Figure 3-65.

This window displays the amount of data you specified in Setup and Trigger windows. Each row in the table consists of data sampled on one acquisition cycle, and is assigned a sample number. Sample numbers are relative to the beginning of memory.

The screenshot shows a window titled "Listing 1" with a toolbar and a table of data. The table has the following columns: Sample, Q-Start Address, Q-Start Data, Q-Start Mnemonic, and Timestamp. The data rows are as follows:

Sample	Q-Start Address	Q-Start Data	Q-Start Mnemonic	Timestamp
33554421	00F5F5F5	F5F5	(RESET)	4.000 ns
33554422	00F6F6F6	F6F6	(RESET)	4.000 ns
33554423	00F7F7F7	F7F7	(RESET)	4.000 ns
33554424	00F8F8F8	F8F8	(HALT)	4.000 ns
33554425	00F9F9F9	F9F9	(BUS ERROR)	4.000 ns
33554426	00FAFAFA	FAFA	(BACKGROUND WRITE)	4.000 ns
33554427	00FBFBFB	FBFB	(BACKGROUND READ)	4.000 ns
33554428	00FCFCFC	FCFC	(HALT)	4.000 ns
33554429	00FDFFFF	FDFF	(BUS ERROR)	4.000 ns
33554430	00FEFFFF	FEFF	(BACKGROUND WRITE)	4.000 ns
33554431	00FFFFFF	FFFF	(BACKGROUND READ)	4.000 ns
33554432	00000000	0000	(RESET)	4.000 ns
33554433	00010101	--01	(RESET)	4.000 ns
33554434	00020202	0202	(RESET)	4.000 ns
33554435	00030303	0303	(RESET)	4.000 ns
33554436	00040404	0404	(RESET)	4.000 ns
33554437	00050505	--05	(RESET)	4.000 ns
33554438	00060606	0606	(RESET)	4.000 ns
33554439	00070707	--07	(RESET)	4.000 ns
33554440	00080808	0808	(HALT)	4.000 ns
33554441	00090909	--09	(BUS ERROR)	4.000 ns
33554442	000A0A0A	0A0A	(BACKGROUND WRITE)	4.000 ns
33554443	000B0B0B	0B0B	(BACKGROUND READ)	4.000 ns

Figure 3-65: Listing window

Reading the Listing Window Indicators

Data marks, cursors, and other indicators help you navigate and identify the data. Figure 3-66 and Table 3-21 identify and describe data window marks.

To move cursors or marks, drag the cursor and mark handles. Trigger marks and Begin/End data marks cannot be moved.

Figure 3-66: Listing window cursors and marks

Table 3-21: Listing window cursor and mark summary

Mark	Name	Description
	System trigger	The system trigger is the reference point for the acquisition. Timing and location information is relative to the system trigger. Trigger marks cannot be moved. Under some conditions the system trigger associated with a module's data might not be displayed in the data window. If the system trigger was caused by another module, whose data is not included in the current display, then the system trigger is not shown. Nevertheless, all time measurements still relate to that system trigger, even if it is not shown. The system trigger associated with the current data is called the active system trigger. The system trigger associated with saved data is called the reference system trigger. The active system trigger is indicated by a yellow T; the reference system trigger is indicated by a gray T.
	Module trigger	The point at which the module triggered. Trigger marks cannot be moved.
	Begin data / end data	The start and end of a module's data record. These data marks cannot be moved.
	Cursors 1 and 2	Moveable marks used for visual reference and for data measurements.
<input checked="" type="checkbox"/>	Lock Delta Time	Click this checkbox to lock the delta time value. When you lock delta time, the channel marks move across the data simultaneously, maintaining a fixed delta time.
<input type="checkbox"/>	User mark	User-created marks. Use marks to make specific data more easy to identify and find.

Jumping to Specific Data Locations

You can use the Go To dialog box to jump to a new position by selecting any current mark or waveform. To open the Go To dialog box, open a data window and click the Go To toolbar button.

You can also use the Overview Mark bar (see Figure 3-67) to jump to another location. If you do not click on a mark, clicking in the Overview Mark bar scrolls to that location.

Figure 3-67: Using the Overview Mark bar to jump to a data location

Searching Data

Use the Define Search dialog box (see Figure 3-68) to search for specific data within the current Listing window. Searches are specific to the selected data source. Searches begin at the active cursor unless you specify another cursor or mark to begin the search.

Click the search icon to open the Define Search dialog box and fill out the search conditions. Alternatively, you can select and load a search definition from the Search Definition drop-down list. You can also load a search definition from any saved system.

You can search any data source available to the current data window, and you can search any number of data sources at the same time. All data sources begin searching at the same point. The search ends when the number of occurrences specified is found. The active cursor moves to the point where the search is successful. Alternatively, you can use the Search Options dialog box and set up the logic analyzer to create a unique mark when the search is successful. For additional searches of the same event, click the Search Forward and Search Back arrow buttons in the toolbar (on either side of the search icon).

Figure 3-68: Defining search criteria

Clicking in the Search text box will activate a blue arrow icon. Place your cursor over the icon to activate the shortcut edit menu. Alternatively you can right-click in the Search text box to activate the context menu.

Hidden data cannot be found by the search function. For example, if you turn off a column display in the Column properties page by deselecting Show Column, you cannot search for data in that column. Similarly, suppressed data cannot be found by the search function; suppressed data in the listing window can be identified by gaps in sequence numbers.

You can unsuppress data and then use the search function as long as the data is in memory. However, you cannot unsuppress data in setups that you save using the “Save only Unsuppressed Data” from the Save As dialog box.

Filtering Data

Use data filters to display only the data you are interested in. You can create filters to hide specific data, show specific data, or to color data. When you apply a filter to a Listing window, the filter name is appended to the column header (for example LA1: FilterA: A3 indicates that FilterA is attached to the A3 channel group of module LA1).

To display filtered data in a Listing window with a defined filter, select a column label and do one of the following:

- Click the Data menu and select Display Filtered and then select the filter.
- Right-click the mouse to display the context menu and then select Display Filtered and the filter.

To edit an existing filter, select Filter Definitions from the Data menu or from the context menu in the Listing window. The Define Filter dialog box opens where you can open the filter definitions and edit the filters as needed.

To turn off a filter, select a column label and then select Display Unfiltered (with the filter name) from the Data menu or from the context menu.

Comparing Listing Data

When comparing data to reference data, you can highlight data that is equal to or not equal to the reference data.

NOTE. Before you can display compare data, you must define the compare parameters in the Define Compare dialog box in the LA Setup window. Refer to Data Compare beginning on page 3-5 for information on setting up the compare parameters.

The following steps describe how to display compare data in the Listing window.

1. Open a Listing window and click the Properties toolbar button.
2. Select the Listing Window tab.
3. Select Show Compare, and select one of the colors to indicate when data does not equal the reference data (Acq!=Ref). See Figure 3-69.
4. If you want to highlight data that does equal the reference data, select Acq=Ref and the appropriate color.
5. Click OK.

The data differences or equalities will be highlighted in colors you specified, similar to Figure 3-70.

NOTE. For more information on comparing data, refer to Guidelines for Memory Compare on page 3-7.

Figure 3-69: Selecting compare data colors in the Listing Window tab

The screenshot shows a software window titled "Listing 3" with a toolbar and a data table. The toolbar includes icons for search, zoom, and other functions. The data table has columns for "Sample", "LA 2", and "LAMod1 LA 2". The "LA 2" column contains the value "00000000" for all samples. The "LAMod1 LA 2" column contains the value "01100000" for all samples. The "Sample" column lists "LA 2" and "LAMod1:LA 2" for samples 0 through 9. The window also shows settings for "C1: LA 2" (value 2), "C2: LA 2" (value 5), and "Delta Time: 12ns".

Sample	LA 2	LAMod1 LA 2
LA 2	0	01100000
LAMod1:LA 2	0	01100000
LA 2	1	01100000
LAMod1:LA 2	1	01100000
LA 2	2	01100000
LAMod1:LA 2	2	01100000
LA 2	3	01100000
LAMod1:LA 2	3	01100000
LA 2	4	01100000
LAMod1:LA 2	4	01100000
LA 2	5	01100000
LAMod1:LA 2	5	01100000
LA 2	6	01100000
LAMod1:LA 2	6	01100000
LA 2	7	01100000
LAMod1:LA 2	7	01100000
LA 2	8	01100000
LAMod1:LA 2	8	01100000
LA 2	9	01100000

Figure 3-70: Viewing compare data in a Listing window

Adjusting the Listing Window

There are a number of actions you can perform in the Listing window to get the exact view of the data that you want.

Listing Window toolbar

The toolbar has shortcut buttons for common operations, as shown below.

Changing the Display Font Size

Click the Font Size toolbar buttons. Continue to click the toolbar buttons until the text reaches the desired size. You can also set the font to a specific size using the Listing Window properties.

Moving Columns

Select the column labels and then drag them to their new location.

Adding a New Column or Data Source

Click the toolbar Add Column button to open the Add Column dialog box. Then select the data source and its associated group or channel to add it to the display. If the data source you want is not listed, click Add Source to find and select the source. The data source can be an installed module or a saved module file. See Figure 3-71.

New columns are added after (to the right of) the selected columns or after all columns if none are selected.

Figure 3-71: Add Column dialog box

Changing Column Width

Click and drag the column label to the desired width. If you have a portable mainframe, you can also change the column width by selecting the column label and using the front panel Scale control to set the width.

Cut, Copy, Paste

You can cut, copy, and paste columns and marks. You can also copy text data to the clipboard. From there you can paste it to other areas in the application.

Changing Radixes

To change a column radix in the Listing window, double-click the column label to open the Column properties tab. Select a new radix. To use the Symbolic radix, select Symbolic from the list, click the Symbol File button, and then browse the file system for a symbol file. See *Symbol Support* beginning on page 2-20 for information about using symbols and symbol table files.

Viewing Qualification Gaps

Qualification gaps indicate that data samples were not stored due to storage qualification or Don't Store trigger actions.

Qualification gaps are indicated with a horizontal gray line above the first data after the gap. Turn qualification gaps on or off from the Listing Window property page.

Viewing Violations

Glitches and setup and hold violations are indicated in the display by highlighted text of the complete sample for all radices except binary, octal, and hexadecimal. In those radices, only the violation bits are highlighted. Turn violations on or off from the Listing Window properties tab. To view glitches, you must set clocking to Internal and select Glitches in the Acquire box of the Setup window before making an acquisition. To view setup and hold violations, you must set clocking to External and select Setup/Hold in the Acquire box of the Setup window before making an acquisition.

NOTE. To view glitches in a data window, you must enable Glitch storage in the Acquire box of the LA Setup window before acquiring data. To view setup and hold violations, you must enable Setup/Hold storage in the Acquire box of the LA Setup window before acquiring data.

Naming Columns

Rename a column by returning to the LA Setup window and changing the channel group name.

Changing the Disassembly Format

For microprocessor support packages, you can change the disassembly format used in the Listing window. Use the Disassembly properties tab to select the display format of disassembly groups. You must have a support package loaded for this page to be active.

Splitting the Data Area

You can split the data area to compare columns that are far away from each other within the display. Drag the split box from the left end of the horizontal scroll bar.

Customizing the Listing Window Data Area

Use the Listing Properties dialog box to customize data in the Listing window. The related properties tabs control aspects of the listing display such as size, color, and in some cases, enabling or disabling whether an element is shown. Click the Properties toolbar button to display the Listing Window properties. Then select one of the properties tabs to change the data you are interested in.

Exporting Listing Data

Use the Export Data dialog box to export data from the current listing window to a text file or to a binary file. This is a way to print a copy of a complete or partial listing. Figure 3-72 shows the Export Data dialog box.

Figure 3-72: Export Data dialog box

You can export the following listing data:

- All listing data from the acquisition
- Listing and DSO voltage measurement from a Listing window
- A range of listing data between two selected marks
- A range of listing data between two samples

Exporting Data to a Text File

If you want to export data to a text file, click Options to define the format of the data in the Export Data Options dialog box (see Figure 3-73). The data is saved in a text file with the .txt file name extension.

Figure 3-73: Export Data Options dialog box

Use the Export Data Options dialog box to customize the listing data for a text file. You can specify the field delimiter to separate the listing columns. You can also specify whether measurement units will be included with the data. If you export the data without unit characters, the time stamp values are in picoseconds and the DSO values are listed in volts.

You can also export the listing data as a binary file with a .tbf (TLA700 Binary Format) file name extension. This option is only available if the data window is from a single data source. You can export any data that appears in a Listing window, including DSO and MagniVu data. This option is useful when you write applications that require binary data. It is also faster than exporting an ASCII file and the file size is often smaller.

Binary Export File Format. The logic analyzer binary data is exported as a stream of bytes with the following characteristics:

- The binary data uses big-endian fields (the most significant bit is the left-most bit).
- Each group column field is zero-padded on the most significant end to the nearest byte.
- Sample numbers and mnemonics groups are not exported.

- Time stamp data is seven bytes wide and represents the number of picoseconds since the start of the acquisition.
- The left-most column in the Listing window display corresponds to the first exported field of a sample.
- The first sample in the Listing window appears at the beginning of the exported file.
- MagniVu data follows the same guidelines as regular listing data.

DSO Module Binary Export File Format. The DSO module binary data (when used in a Listing window) is exported as a stream of bytes with the following characteristics:

- The binary data uses little-endian fields (the most significant bit is the right-most bit).
- Each channel field is a 16-bit value.
- Sample numbers, mnemonics groups, and time stamp values are not exported.
- The left-most column in the Listing window display corresponds to the first exported field of a sample.
- The first sample in the Listing window appears at the beginning of the exported file.
- DSO data values are in twos-complement format.
- The formula used for converting a DSO channel field into a voltage is:

$$((\text{Vertical range in volts} / 64512) \times \text{channel field}) + \text{vertical offset in volts}$$

The contents of the window will be sent to the printer or to the specified file.

Listing Window Shortcut Keys

You can use the general purpose shortcut keys listed in Table 3-22 to move data and cursors in the Listing window. You should also refer to the discussions of short cut keys in the online help or under the section for the individual data windows.

The shortcut keys (also known as accelerator keys or hot keys) abide by the following rules:

- Arrow keys with no modifier keys scroll data.
- CTRL + Arrow keys move the active cursor.
- The Shift key increases movement by a factor of 10.

Table 3-22: Listing window shortcut keys

Desired action	Key combination
Go to next trigger	CTRL + T
Display Go To dialog box	CTRL + G
Move Cursor 1 to the center of the window	CTRL + 1
Move Cursor 2 to the center of the window	CTRL + 2
Add a mark	CTRL + K
Add a column	CTRL + L
Scroll data up 10 samples	Shift + Up arrow
Scroll data down 10 samples	Shift + Down arrow
Move active cursor up one sample	CTRL + Up arrow
Move active cursor down one sample	CTRL + Down arrow
Move active cursor up 10 samples	CTRL + Shift + Up arrow
Move active cursor down 10 samples	CTRL + Shift + Down arrow

Source Window

Use the Source window to display the high-level language (HLL) source code as it is executed by your target system and acquired by the logic analyzer. The logic analyzer links the Source and Listing windows, and provides additional tools to help you view the tools and data. See Figure 3-74 for an example of a Source window.

The data area of the Source window lists the content of the source file including line numbers for each source code statement. The path name of the file displays immediately above the source data.

Figure 3-74: Source window

You can use controls to step through data, move between user-defined marks, and scroll through data. These controls directly affect the active cursor in the associated Listing window and indirectly affect the active cursor in the Source window.

Creating a Source Window

Before creating a Source window, load a microprocessor support package. You should also set up the Listing window you will use with the Source window.

Create a new Source window with the New Data Window wizard. You can access the New Data Window wizard from the tool bar in the System window. For help on using the New Data Window wizard, refer to the online help.

Figure 3-75: Accessing the New Data Window wizard

Reading the Source Window Indicators

Data marks, cursors, and other indicators help you navigate and identify the data. Figure 3-76 and Table 3-23 identify and describe data window marks.

Figure 3-76: Source window cursors and marks

Table 3-23: Source window cursor and mark summary

Mark	Name	Description
<input checked="" type="checkbox"/> <input checked="" type="checkbox"/>	Cursors 1 and 2	Moveable marks used for visual reference and for data measurements.
<input type="checkbox"/>	User mark	User-created marks. Use marks to make specific data easier to identify and find.

Jumping to Specific Data Locations

You can use the Go To dialog box to jump to a new position by selecting any current mark or waveform. To open the Go To dialog box, open a data window, and click the Go To tool bar button.

You can also use the Overview Mark bar to quickly jump to another location. If you do not click a mark, clicking in the Overview Mark bar scrolls to that location.

Moving the cursor between statements in the Source window does not necessarily move the cursor in the same direction in the Listing window. This can happen, for example, if the statement in the new location was executed both before and after the statement in the old location, such as when the statement is in a loop. The Scan Listing box sets the scan direction in a Listing window when you move the cursor in the Source window.

Moving Through Source Files

There are several ways of moving through the data in source files. You can move through source files from the Source window or from the Listing window. When you move a cursor in one window, the corresponding cursor in the other window also moves.

Use the Step Forward or Step Backward buttons (see Figure 3-77) to step through source statements in execution order in the Source window. You can also use the Next Mark or Previous Mark buttons to jump to the next or previous executed source statement that has a user-defined mark.

Use the cursor controls in either window to move the cursors. You can also move the cursors in either window by clicking and dragging the cursor handles or by adjusting the cursor spin box controls.

Figure 3-77: Source window controls

Source-Relative Cursor Positioning

Source-relative cursor positioning refers to updating the Listing window cursor position as a result of changing the position of the active cursor in the Source window.

When you move the Source window cursor to a new statement, the Source window determines the address range of the source statement based on information from the loaded symbol file. The Source window uses the setting of the Scan Listing mode to determine the search direction in the Listing window. The Listing window searches the acquisition data for a matching address. When the matching address is found, the active cursor in the Listing window is moved to the matching sample.

If the Source window cursor is moved to a non-executable statement, such as a comment, the address of the next executable statement is used.

Listing-Relative Cursor Positioning

Listing-relative cursor positioning refers to updating the Source window cursor position as a result of changing the active cursor position in the Listing window.

When you move the Listing window cursor to a new sample, the active Source window cursor attempts to move to a corresponding source statement in the Source window. The Source window uses information from the loaded symbol file to convert the address of the Listing cursor position to a source file name and statement (line number) location. The Source window then updates the active Source window cursor position and displays the corresponding source statement.

Step Forward and Step Backward Buttons

Use the Step Forward and Step Backward buttons to trace the execution order of source statements. Click the Step Forward button to move to the next executed source statement. Click the Step Backward button to move to the previous executed source statement.

When you click the Step Forward or Step Backward buttons, the Source window causes the Listing window to search forward (or backward), beginning at the active Listing cursor, for the next (or previous) executed source statement. When

a match is found, the Listing window positions the active Listing cursor to the matching sample. The Source window converts the address to a file name and line number, and then updates the active Source cursor position to the corresponding source statement. The statement may be located in a source file that is different than the original displayed file. In this case, the new file is displayed and the cursor is placed on the proper statement.

A single line in the Source window may consist of more than one statement, for example:

```
for ( i=0; i < NUM_STATES; i++)
```

The next executed statement in the Listing window may appear on the same line in the Source window as the current statement. However, the next executed statement may also appear on a different line (before or after the current statement), or in a different file. Click the Step Forward and Step Backward buttons to move the cursor between statements in execution order.

The ability of the Source window to discriminate between multiple statements on the same line depends on the amount of information provided by the code generation tools. If there is enough information to identify multiple statements per line, the Source window cursors will include character highlighting to identify individual statements on a line.

Next Mark and Previous Mark Buttons

Use the Next Mark and Previous Mark buttons to move the active cursor in the Source window to the next or previous executed user-defined mark position (if any marks have been defined). Next and previous refer to the execution sequence and not to the position of the mark in the window.

The Next Mark and Previous Mark buttons are similar to the Step Forward and Step Backward buttons. However, rather than stepping through every executed statement, you can define marks in the Source window as breakpoints and then step between marks in execution order to move through the source code.

When you click the Next Mark or Previous Mark buttons, the Source window tells the Listing window to search for addresses corresponding to the marked source statements. When a corresponding sample is found, the Listing window positions its active cursor to the matching sample. The Source window converts the address to a file name and line number. It then updates the active Source cursor position and displays the corresponding source statement.

If the code generation tools provide column information for symbol files, you can mark individual statements of multiple-statement lines in the source code. You can then use the Next Mark and Previous Mark buttons to step between the marks and highlight the individual statements.

The Next Mark and Previous Mark buttons are not active if there are no marks defined in the Source window.

Active Cursor Readout

The active cursor readout displays the address of the source statement at the active cursor. The address shown is the low address bound. The radix of the address is always hexadecimal. If you position the cursor on a non-executable statement, such as a comment or white space, the address of the next executable statement is displayed.

Use the active cursor readout to jump to a new location in the source file. Enter an address in this field and the active cursor moves to the corresponding statement. If you enter an address that does not correspond directly to the address of a source statement, the next statement will be used and the address is adjusted.

You can copy and paste the readout value into other locations such as in the event portion of the Clause Definition dialog in the Trigger window.

Uncorrelated State

Sometimes you can move the cursor in the Listing window to a location where there is no corresponding source statement. The cursor in the Source window remains at the current location and changes the color of the Source window to signify that an uncorrelated state exists between the Source and Listing windows. When this happens, you can click the Step Forward or the Step Backward buttons to search for an executable source line in the Listing window; this correlates the active cursors in both windows.

Clicking the buttons forces the Listing window to search for a data sample that corresponds to the next or previous line of executed source code. The line of executed code may be in a different source file. If this happens, the Source window displays the required file or prompts you for a path name. The ability to locate source files depends on the Search Path List and Suffix List defined in the Source Files properties tab.

Searching for Source Data

Use the Define Search dialog box to search for specific text patterns. You can search the current source file or search all of the source files identified by the loaded symbol file.

Click the search icon to open the dialog box, and then fill out the search conditions (see Figure 3-78). The active cursor marks the first occurrence of the data.

Figure 3-78: Defining source search criteria

You can search for any text pattern including leading and embedded white space; trailing white space is ignored.

When searching for data in multiple files using the Displayed Source File list, the search operation follows the order of files listed in the Source Window properties tab. When you search for data in all files and one or more of the files cannot be found, the Source File Locator dialog box prompts you to specify the location of the file.

If the search is not completed in a set amount of time, the Search Progress dialog box shows the status of the search. You can let the search continue, or you can click Abort to stop the search.

Adjusting the Source Window

There are a number of actions you can perform in the Source window to get the exact view of the data that you want. You can access most of the shortcuts from the Source window tool bar.

Changing the Display Font Size

Click the Font Size tool bar buttons, shown in the previous figure. Click the tool bar buttons until the text reaches the desired size. You can also set the font to a specific size using Source window properties.

Cut, Copy, Paste

You can cut, copy, and paste columns and marks. You can also copy text data to the clipboard. From there you can paste it to other areas, such as the Define Search dialog box or the Clause Definition dialog box in the Trigger window.

Turning Line Numbers On or Off

Turn source line numbers on or off by clicking Line Number Column in the View menu.

Customizing the Source Window Data Area

Use the Source properties dialog box to customize data in the Source window. The related properties tabs control aspects of the source display such as source files, text size, colors, tab spacing, and source file locations. Click the Properties tool bar button to open the Source window properties. You can also click the label above the data area to display Source window properties. Then select one of the tabs to change the data you are interested in.

Locating Source Files

You can define the location of source files using the Source Files properties tab (see Figure 3-79). Use the Source Files tab to list the locations of source files as well as possible file suffixes that can be attached to the file names (used for compilers that do not include the file suffixes). A similar tab (System options Source Files tab) is used as a default list of locations of source files and suffixes. The logic analyzer uses this list every time you create a new Source window.

The Source window uses the file path and file suffix in combination to locate the correct source file. It searches for the file name in each directory indicated by the file path list in the order specified. If a file name does not have a suffix, then suffixes from the suffix list are tried until a match is found or all file path and suffix combinations are exhausted.

Figure 3-79: Source Files property page

The search path list can also contain a path to a file that lists search paths (path file). When you add a new entry to the search path list (by clicking the Add button), you can specify that the entry is a file that lists directory paths (see Figure 3-80). The path file must already exist when you add it to the list. The paths in the file will be interpreted just as if the paths were specified in the property page.

Figure 3-80: Modify Search Path list dialog box

You can intermix paths and path files in the property sheet. Each entry is prefixed with either Path: or Path File: to indicate the type of entry. The paths in a path file will be searched according to the position of the entry in the property page and in the order of the paths listed in the file. The search order is determined as if the entries in the property page were replaced with the contents of the path file.

When specifying the search path, you can use an asterisk (*) as the final component of a search path directory. For example, if you specify the following path, C:\MySources*, the MySources directory and all directories (one level deep) within MySources will be searched. However, you cannot use the asterisk as a general-purpose wild card character. For example, the use of an asterisk in C:\MySources** or C:\MySources\abc* is invalid.

You must specify the complete absolute (not relative) path name for the file in the Search Path List. Otherwise, the Source window will not locate the source file. Make sure that the source file you are looking for has a unique file name. When searching for source files, it is possible to load the wrong file if there is another file with the same name in the directories specified by the search path. The Source window always loads the first file that matches the search criteria.

Because some compilers do not include a source file suffix in the symbol file, you may also need to specify the correct file suffixes in the file suffix list (examples of correct file suffixes are: .c .cpp, and .s). The Source window will always load the first file that matches the criteria in the file suffix list.

The logic analyzer searches for files using both lists from top to bottom. Therefore, you should place the most likely search path or file suffix at the beginning of the lists.

The search path lists and the suffix lists in the Source Files properties tab are valid only for the current Source window. If you want to save the settings as defaults, click Save settings as application defaults near the bottom of the window (see Figure 3-79 on page 3-119). The settings will be saved to the System options Source Files tab and will be used each time you create a new Source window.

Source Window Shortcut Keys

You can use the general-purpose shortcut keys listed in Table 3-24 to move data and cursors in the Source window. You should also refer to the discussions of shortcut keys in the online help or under the section for the individual data windows.

The shortcut keys (also known as accelerator keys or hot keys) abide by the following rules:

- Arrow keys with no modifier keys scroll data.
- CTRL + Arrow keys move the active cursor.
- The Shift key increases movement by a factor of 10.

Table 3-24: Source window shortcut keys

Desired action	Key combination
Display Go To dialog box	CTRL + G
Move Cursor 1 to the center of the window	CTRL + 1
Move Cursor 2 to the center of the window	CTRL + 2
Add a mark	CTRL + K
Scroll data up 10 lines	Shift + Up arrow
Scroll data down 10 lines	Shift + Down arrow
Move active cursor up one line	CTRL + Up arrow
Move active cursor down one line	CTRL + Down arrow
Move active cursor up 10 lines	CTRL + Shift + Up arrow
Move active cursor down 10 lines	CTRL + Shift + Down arrow

Histogram Window

Use the Histogram window to set up, capture, and display performance analysis data from an logic analyzer channel group, counter, or timer. You can use the Histogram window to determine the level of activity within various functions or subroutines, analyze how memory is used, or determine the relative execution time of subroutines or programs.

Histogram data is presented as a list of ranges and corresponding histogram bars showing the distribution of the ranges. See Figure 3-81 for an example.

Figure 3-81: Histogram window

The histogram data is based on all acquisition data (All Samples) or on the data within a defined set of ranges (Matched Samples).

Measuring Histogram Data

There are two basic ways of using the Histogram window to analyze data. One is to provide a graphic overview of the address activity of software execution. The other is to use counters or timers to measure specific events.

If you want to use counters or timers to measure events, you must set up the counters or timers in the Trigger window. You can then select the data source in the New Data Window wizard when you create a Histogram window. You can also select the data source for an existing Histogram window from the Data Source properties tab as shown in Figure 3-82.

Figure 3-82: Selecting the data source for the Histogram window

Viewing Address Activity for Channel Groups (Range Overview)

To provide an overview of the address activity of a software routine, you define a set of ranges (numeric, logarithmic, or symbolic). You can set up the Trigger window to look for data within the defined ranges. The data is processed and displayed in the Histogram window for the current acquisition. If you set up the logic analyzer to repetitively acquire data, the sampling errors will decrease over time as you acquire more data. The resultant data provides a stable display in the Histogram window where you can view the overall activity of the software.

You can use this method of analyzing data to determine which sections of code are being accessed or not accessed. You can also determine the time spent in a routine relative to other areas of code. Figure 3-81 is an example of viewing address activity in a software application using symbolic ranges.

Measuring Counter or Timer Events (Single Event)

To measure an event, you define a starting point, a target event, a counter or a timer, and a stopping point in the Trigger window. Use the Data Source properties tab to select the counter or timer as the data source for your analysis. When you acquire data, the Histogram window displays the minimum, maximum, and average value of the counter or timer data as shown in Figure 3-83.

Figure 3-83: Measuring events with the Histogram window

Creating a Histogram Window

Before creating the Histogram window, define the channel setups and clocking in the Setup window. You should also define your trigger program in the Trigger window. If you want to measure an event, you should define the trigger events and set up the appropriate counter and timer actions. If you want to use symbols, make sure that you load the symbol file.

Create a new Histogram window with the New Data Window wizard. For help on using the New Data Window wizard, refer to the online help.

Adjusting the Histogram Window

There are a number of actions you can perform in the Histogram window to get the exact view of the data that you want. Use the buttons in the tool bar to access shortcuts to adjust the data.

Changing the Display Font Size

Click the Font Size tool bar buttons, shown in the previous figure. Click the tool bar buttons until the text reaches the desired size. You can also set the font to a specific size using the Histogram Window properties tab.

Clearing Histogram Counts

Click the Clear Counts tool bar button to reset all ranges and percentages to zero.

Stopping Analysis

Click the Stop Analyzing tool bar button to stop analyzing the current acquisition. This button is inactive when there is no acquisition in process.

Sizing Columns

Select the column label separator and drag it to change the width of a column.

Sorting Data within Columns

Sort ranges, counts, and percentages by clicking on the column labels. Click the column label to toggle the sort between increasing and decreasing values.

Changing Histogram Magnification

Click Scale from the View menu. Select a new magnification value from the list and click OK. You can also click on the percentage column label and select a magnification value.

Defining Histogram Ranges

Ranges displayed in the Histogram window are based on the values you select in the Ranges properties tab. You can define ranges as follows:

- Linear generation. The ranges are divided linearly between two bounds.
- Log generation. The ranges are divided logarithmically between two bounds.
- Symbols. The ranges are defined by the values in a loaded symbol file. You can use the same loaded symbol table as in other windows.

Splitting the Data Area You can split the data area to compare ranges that are far away from each other within the display. Drag the split box from the top of the horizontal scroll bar.

Customizing the Histogram Window Data Area

Use properties to customize data in the Histogram window. The Histogram Properties dialog box controls aspects of the Histogram display such as ranges, bounds, font size, color, and data source information. Click the Properties toolbar button to open the Histogram Properties dialog box. Then select the specific tab you are interested in.

Here are some guidelines for using and customizing the Histogram window.

- Data is accumulated until you explicitly clear the data.
- There is no limit to the number of symbolic ranges for histogram data.
- You can analyze live data or saved data (reference data).
- You can use up to 32 bits of data in an address group.
- You can enable or disable channel group polarity.
- You can change colors for the foreground, background, and histogram bars as needed.
- You can change the data font size as necessary to view the data.

Exporting Histogram Data

Use the Export Histogram dialog box to export data from the current Histogram window to a text file. This is a way to print a copy of the histogram data. Figure 3-84 shows the Export Histogram dialog box.

Figure 3-84: Export Histogram dialog box

Click Options to define the format of the data in the Export Histogram Options dialog. The data is saved in a text file with the .txt file name extension.

Use the Export Data Options dialog to customize the data for a text file. You can specify the field delimiter to separate the columns. To export the bounds as a text string, select Label “00-FF.” To export the bounds as two delimited numbers, select Numbers.

To export Histogram data, follow these steps:

1. In the System window, select a Histogram window.
2. From the File menu, click Export Histogram.
3. In the Export Histogram dialog box, select the folder to which you want to export data. Otherwise, leave the default of My Documents.
4. Click Options to specify any export options for the text data and then click OK.
5. Enter a name for the exported file.

6. Specify the export range.
7. Click Save.

Figure 3-85 shows an example of an exported histogram file.

Figure 3-85: ASCII histogram data file

Histogram Window Shortcut Keys

You can use the general-purpose shortcut keys listed in Table 3-25 to move data and cursors in the Histogram window. You should also refer to the discussions of shortcut keys in the online help or under the section for the individual data windows.

The shortcut keys (also known as accelerator keys or hot keys) abide by the following rules:

- Arrow keys with no modifier keys scroll data.
- The Shift key increases movement by a factor of 10.

Table 3-25: Histogram window shortcut keys

Desired action	Key combination
Scroll data up 10 ranges	Shift + Up arrow
Scroll data down 10 ranges	Shift + Down arrow

Graph Window

The Graph window is data window in which you can display acquired data in an X-Y graph format. You can use this format to quickly identify valid data in easily-recognizable patterns. A common application would be to monitor prototype code with an analog-to-digital converter or digital-to-analog converter. You can track the flow of digitized analog values throughout your target system by looking at data values written to a set of memory addresses.

Figure 3-86 shows an example of a Graph window with multiple data series; each data series is shown in a different color.

Figure 3-86: Graph window

Creating a Graph Window

Use the New Data Window dialog box to create a new Graph window. You can create a new Graph window with data by following the on-screen instructions or you can create an empty Graph window and add data later.

Adding a Data Series to the Graph Window

Add a new data series to the Graph window by either clicking the Add Series toolbar button in the Graph window or by selecting Add Series from the Edit menu. If you have an empty Graph window (no data series are assigned to the data window), the first time that you click the Add Series button, a wizard opens up to help you add the data series to the Graph window. If you already have data in the window, the Add Series dialog box appears so you can add a new data series from any of the available data sources.

NOTE. *The default X-axis and Y-axis data source selections depend on the settings that you specified in the New Graph Window data wizard. To use a different X-axis and Y-axis data source type, you need to create a new Graph window.*

Select a data source from the drop-down list. If necessary, you can click the Add Data Source button to locate a data source from the file system. After selecting the data source, select one of the channel groups (or other values depending on the data source type), and then click the Add Series button to define the series. Click the OK button to close the dialog box and add the series to the Graph window.

Reading the Graph Window Indicators

Data marks, cursors, toolbars, and other indicators help you navigate and identify data in the Graph window. Table 3-26 provides information on some of the tools that you can use with the Graph window. Most of these indicators and tools are similar to those in other data windows.

Table 3-26: Graph window controls and indicators

Control	Name	Description
	System trigger	The system trigger is the reference point for the acquisition. Timing and location information is relative to the system trigger. Trigger marks cannot be moved.
	Module trigger	The point at which the module triggered. Trigger marks cannot be moved.
	Begin data / end data	The start and end of a module's data record. These data marks cannot be moved. These mark exist for both horizontal and vertical axis.
	Cursors	Moveable marks used for visual reference and for data measurements. There are a pair of cursor for each axis.

Table 3-26: Graph window controls and indicators (Cont.)

Control	Name	Description
Checkbox	Lock Delta Values	Click this check box to lock the delta values. When you lock the delta values, the cursors move across the data simultaneously maintaining a fixed delta time.
<input type="checkbox"/>	User Marks	User-created marks. Use marks to make specific data more easy to identify and find.

Taking Cursor Measurements

Use the X and Y cursors to take measurements in the Graph window similar to the way you use them in the Listing and Waveform windows. Move the cursors to the points that you want to measure and then read the indicators. Use Lock Delta Time to lock the cursors together.

Jumping to Specific Data Locations

You can use the Go To dialog box to quickly jump to a new position by selecting a current mark or data series. This dialog box is useful for jumping to a mark or data series that may be off-screen. To open the Go To dialog box, open a Graph window and then click the Go To toolbar button.

Adjusting the Graph Window

The Graph window toolbar buttons let you perform a number of actions to adjust the window display to meet your needs. You can access most of the Graph window controls directly from the toolbar buttons. Other buttons invoke either dialog boxes or property pages where you can supply specific information to adjust the Graph window. If you are unsure of the purpose of the individual buttons, use the tool tips to identify the buttons.

Figure 3-87 shows an example of the Graph window toolbar.

Figure 3-87: Graph window toolbar

Adding Series

Click the Add Series toolbar button to open the Add Series dialog box where you can add a new data series from different data sources.

- Add Mark** Click the Add Mark toolbar button to add a mark to the data points in the series.
- Cut, Copy, Paste** Use these buttons to cut, copy, and paste the individual data series multiple data series, or marks.
- Go To** Click the Go To button to open the Go To dialog box so you can easily go to a mark or data series.
- Properties** Click the Properties button to open the Graph window property pages where you can change the properties of the data or the graph.
- Automatic Update** Click this button to enable or disable the automatic update tool. When you select Enable Auto Update, the current data in the window is automatically updated when new acquisition data is available.
- Hit Frequency Mode** Click the Hit Frequency toolbar button to display the data points using the colors defined in the Hit Frequency property page. The color of the data points depend on the number of hits.
- Persistence Mode** Click the Persistence toolbar button to retain the previous graph data along with the current graph data.
- Zoom** You can zoom Graph window data similar to data in a Waveform window. The horizontal and vertical axis each have their own zoom controls. Click on one of the zoom buttons to zoom either in or out. You can also click and drag the mouse over the area that you want to zoom; when you release the mouse button, zoomed data will appear in the center of the Graph window.
- Abort** Use the Abort toolbar button to stop the processing of data in the graph. The data series will not be updated. You may want to abort the data processing if the data takes too long to process due to size and other reasons.

Graph Window Properties

Use the Graph window property pages to define the appearance of the Graph window, format the displayed data, setup and identify data marks, and view the hit frequency.

Access the property pages by clicking the Properties button in the Graph window. You can then select one of the tabs to view the details for that property page.

About Data Property Page

The About Data property page provides information on the data sources for the Graph window. This property page is similar to the About Data property pages for the other data windows.

Graph Window Property Page

The Graph Window property page allows you to view or change the Graph window settings. Use the settings to do the following tasks:

- Turn the graticule on or off
- Define the appearance of the graticule
- Define the X-axis and Y-axis settings such as labels, the minimum and maximum value of each axis, and the readout radix
- Turn the readouts on or off and change the color of the readouts
- Specify the background color of the Graph window
- Enable or disable automatic updates for the Graph window
- Define the ranges of the X-axis and Y-axis

Series Data Property Page

The Series Data property page allows you to view or change the appearance of the data (series) in the Graph window. Use the settings to do the following tasks:

- Select the individual data series
- Define a title for each data series
- Define the ranges of the data series
- Normalize the data series

Series Format Property Page

Use the Series Format property page to change the appearance of one or more data series. Use the settings in the property page to do the following tasks:

- Display the data series with data points only, straight lines with or without data points, or curved lines with or without data points
- Change the style, color, and thickness of the data points
- Change the style, color, and thickness of the lines
- Preview a sample of the data series format in a graphic image

Marks Property Page

The Marks property page allows you to view and change the properties of marks in the Graph window. This is very similar to the Marks property page in the Listing and Waveform windows.

Hit Frequency Property Page

The Hit Frequency property page allows you to define colors for the hit ranges of the graph. Select one of the color schemes from the drop-down list. These color schemes are similar to those used with Tektronix TDS oscilloscopes.

You can invert the colors for each range of hit frequencies. Use the Hit Frequency toolbar button to turn the hit frequency on and off.

Protocol Window

The Protocol window supports protocol decoding across multiple levels of the stack. The Protocol window has three panes: Packet View, Decode View, and Hex View. See Figure 3-88. Use the Protocol window to view and evaluate acquisition data.

To open a new Protocol window from the Window menu, click New Data Window and select Protocol from the list. Then, follow the instructions in the wizard to create a new protocol window.

Figure 3-88: Protocol window

When you create a new Protocol window using the New Protocol window wizard, you have the option of using an existing bus, defining a bus by either modifying an existing bus or creating a new one. When you select Define Bus in the New Protocol window wizard, the Select Bus page allows you to select or define a bus. Refer to the online help for information on defining a new bus.

Packet View

The Packet View displays all the packets and layers in each packet of the current acquisition along with the time stamp information. By default, all layers and the time stamp from each packet are displayed in Packet View. You can customize the Packet View by selecting which columns to view from the Column Setup dialog box. Erroneous packets are displayed in red.

Decode View

The Decode View displays each individual field size, the value of that decoded field, and any associated comments. When multiple packets are selected in the Packet View, the Decode View displays the data of the most recently selected packet. In addition, this pane displays any comments contained in the description file associated with the protocol. The protocol stack that is currently in use determines which protocol parameters are shown.

Hex View

The Hex View displays the packet selected in Packet View in HEX, ASCII, HEX+ASCII, or BINARY. If you select an individual protocol parameter in Decode View, the corresponding values are highlighted in the Hex View matrix.

Using Marks

Use marks to make time measurements and mark specific packets for evaluation. Marks you can move are Cursor 1, Cursor 2, and any marks you add. The numbers 1 and 2 on the mark handles denote the cursor marks. Readouts for Cursor 1, Cursor 2, and the time difference (Delta Time) between the two are located at the top of the data area.

Marks on the left side of the window are data area marks. These marks are in the portion of the acquisition that is currently viewable. Use data area marks to move within the data area.

Marks on the right side are overview marks. These marks show where marks are located relative to the entire acquisition. Use overview marks to move throughout the acquisition. For example, move Cursor 1 to a particular sample as shown in the Cursor 1 readout. Click the Go To toolbar button and select Cursor 1. You can also right-click any overview mark, and then click Go To Mark.

You can add marks by selecting Add Mark from the Edit menu or by clicking the Add Mark toolbar button. Remove a mark by selecting the mark and using the Cut toolbar button. When you add or paste a mark, it appears in the center of the Packet View pane.

You can also move to any mark using the Go To toolbar button.

To display mark properties right-click a mark and then select Properties from the menu.

Selecting Stacks

The Select Stack dialog box (see Figure 3-89) allows you to select a stack file and apply the stack to the current acquisition. To access the Select Stack dialog box place the cursor in the Protocol window and click Select Stack from the Data menu drop-down list.

Figure 3-89: Select Stack dialog box

Enter a search string in the Search field to find a certain stack. Click Next to search the list for more stacks that match the search string. When you have reached the end of the list, the search will be continued from the beginning. Select the stack and click OK to apply the stack to the current acquisition.

Filtering Protocol Display

The Protocol Filter Setup dialog box allows you to selectively filter specific packets from the acquired data. You can choose to filter all packets based on the protocols and their fields. To access the Filter Setup dialog box place the cursor in the Protocol window and Select Filter Setup from the Data menu. Use this dialog box to define operations and values for the filter. By default the filter is not enabled. To enable the filter, select the Enable Filter check box.

This dialog box contains all the Filter Options: Fields, Operation, Value, and Format. You can select an item from the Fields, identify the Operation, and specify the Value and the Format. See Figure 3-90.

The Protocol drop-down list contains all the protocols in the stack. When you select a protocol, its fields are listed under Fields. When you select an item from the Fields, its value if any, is displayed in the Predefined Values.

You can specify value in any of the Formats; Decimal, Hex, ASCII or Binary.

Figure 3-90: Protocol window filter setup

Searching the Protocol Display

The Protocol Search dialog box allows you to define the search criteria and search the packet matching the criteria in the Packet View of the Protocol window.

This dialog box contains all the Search Options. You can select a protocol from the Protocols drop-down list. The Search Options are: Fields, Operation, Value, and Format. You can select an item to search for from the Fields text box, select the Operation, and then specify the Value and the Format. See Figure 3-91.

The search is completed once for each packet of data. When the search is successful, the resulting packet is highlighted in the Packet View and the decoded fields of that packet are displayed in the Decode View.

Place the cursor in the Protocol window, right-click the mouse, and select Define Search from the context menu to display the Search dialog box.

Use this dialog box to define operations and specify the value for the search. Select either the <<Back or Forward>> buttons to search before or after the current cursor position.

Figure 3-91: Search dialog box

Protocol Window Properties

Use the Protocol window property pages to define the appearance of the Protocol window.

About Data Tab

The About Data tab provides information about the data source used for the active data window.

Protocol Window Tab

The Protocol Window tab allows you to view or change the default settings of the Protocol window. In this tab, you can change the background color settings and enable or disable the grid lines.

Column Tab

The Column tab allows you to view or change the column settings in the Packet View pane of the Protocol window. You can change the column color and width in the Packet View. You can also show or hide particular columns.

Color Tab

The Color tab allows you to view or change the color settings of the protocols in the Decode View pane of the Protocol window.

The Protocol Color Properties tab lists all the protocols present in the current acquisition and the available color options. Select a color for each protocol. The selected color is used for display in the Decode View of the Protocol window. A preview is displayed in the Protocol Properties Color tab. This tab allows you to set default colors for all the protocols.

Marks Tab

The Marks tab allows you to view or change the color settings of marks. You can also associate a comment for each of the marks placed.

The Protocol Marks Properties tab lists all the marks and cursors in the Packet View. You can set or change the color of the marks and enter the comments. Selecting Show Hairline allows you to enable or disable the hairline display.

Framing Options Tab

The Framing Options tab allows you to choose bus specific options to view only the packets of interest. You can enable or disable the gaps while framing.

Generic and Bus-Specific Framers

Frames are logical groupings of information sent as data layers. Frames are basically data and control information that flow between link layer devices and physical layer devices. The cells or packets received from network layers are transformed into frames by link layer devices and passed on to physical layer devices. This entire process is known as framing.

A generic framer is an application that processes acquired data from the logic analyzer (data and control information) from any bus that carries packetized data. It works on any type of bus that connects the link layer and physical layer devices.

A bus-specific framer is an application that processes acquired data from the logic analyzer (data and control information) from a particular bus that only carries packets. Tektronix supplies framers for the SPI-3 TX and RX, SPI-4.2 LVDS, and LVTTTL TX and RX buses.

Bus-specific framers require their corresponding support packages. The packets created by the bus-specific framers are exact packets. Generic framers add more information to the packets that need to be decoded using protocol definition files. As a result, you may not get exact packets if you use a generic framer.

The generic framer has the following limitations:

- Scrambling is not supported.
- Fragmentation is not supported.
- Encoded data will be framed “as is.”
- Transmit and receive busses cannot be linked.
- Only multiples of 8-bit bus widths are supported.
- In some cases, additional information is added to the packets depending on the specified field conditions. You can further decode the packet using protocol definition (Protocol Designer).

You should consider using a generic framer when setups do not have associated bus-specific framers. The Define Bus check box in the New Protocol Window wizard is automatically selected when a bus-specific framer is not available. If a bus-specific framer is available, the Define Bus box is cleared. However, you can enable the check box even if a specific framer is available.

Use the generic framer when the information (cells, packets, and control words) flowing on a bus are captured and framed by the logic analyzer. The Protocol window displays the decoded framed packets.

Protocol Designer

The Protocol Designer is an Integrated Development Environment (IDE) that combines the functionality of a protocol and stack editor along with a protocol compiler. There are four panes in the Protocol Designer window: the Stack Definition pane, Stack Protocol Information pane, the Protocol Editor pane, and the Compilation Results pane. The Stack Definition pane and the Protocol Editor pane are editors. In the Stack Definition pane you can add protocols, define a stack, and create relations between the protocols in a stack.

The Stack Protocol Information pane displays detailed information on a selected protocol including the relations of that protocol in the stack. The Compilation Result pane displays the results of compiling a protocol.

To open the Protocol Designer window, click the Protocol Designer button on the toolbar.

Figure 3-92: Protocol Designer Window

Protocol Editor Pane

The Protocol Editor pane (see Figure 3-93) allows you to modify existing protocols or create new ones. Only protocols compiled with the built-in compiler are valid for use in the Protocol Decode window.

Use the Packet Structure Description Language (PSDL) for defining and creating the protocols. See the online help for more information on PSDL.

To display a protocol in the Protocol Editor, double-click a protocol in the Stack Definition pane or click Open and select Protocol... from the toolbar. You can display several protocols simultaneously. Click the tab with the protocol name at the top of the Protocol Editor pane to view and edit each protocol.

Compilation Result Pane

Directly below the Protocol Editor pane is the Compilation Result pane where the results of compiling are displayed. Double-clicking an error message in the Compilation Result pane highlights the line with the error in the Protocol Editor pane.

Figure 3-93: Protocol Editor and Compilation Result Panes

Stack Definition Pane

The Stack Definition pane allows you to create or modify protocol stacks and the relations between protocols in the stack.

The Stack Definition pane allows you to open, edit, and save protocol stacks as well as add and delete protocols to a stack. You can also define and modify relations between the protocols in a stack. You can only open one stack file at a time in the Stack Definition Pane.

Stack Protocol Information Pane

Directly below the Stack Definition pane is the Stack Protocol Information pane. It displays the properties of the selected protocol including name, description, compile file name with data and time, source file name with data and time, type of relation, and relation parameters.

Figure 3-94: Stack Definition and Stack Protocol Information panes

Add Protocol Dialog Box

The Add protocol dialog box allows you to add protocols from the list of compiled protocols. To access the Add Protocol dialog box from the Stack menu, click Add Protocol.

The list displays descriptions for all available protocols. If you select a protocol description, the associated protocol description file is displayed below the list.

Enter a search string in the Search field to find a certain protocol. Click Next to search the list for more protocols that match the search string. To add a protocol to the stack, select a protocol and click OK.

Replace Protocol Dialog Box

The Replace protocol dialog box allows you to replace one protocol with a different version of the same protocol or with a different protocol.

The properties (relations and display) of the respective protocols remain the same when replaced with a different version of the same protocol.

Right-click the protocol you want to replace. The Protocol context menu appears. In the Protocol context menu, select Replace Protocol... to display the Replace <protocol name>with... dialog box. Select the protocol and click OK.

Protocol Setup Properties

You can set up display properties in the Protocol tab and define relations between protocols in the Relations tab of the Protocol Setup dialog box. To access the Protocol Setup dialog box right-click on a protocol in the Stack Definition pane and select Protocol Setup from the context menu.

Protocol Tab The Protocol tab allows you to set up the name, description, and the color of the selected protocol.

The Protocol tab displays the current name, description, conditions of protocol relations, and color of the selected protocol. You cannot change the conditions of protocol relations in this tab. You can select a display color or set the color to default (black). The Preview pane displays a preview of the selected color.

Figure 3-95: Protocol tab

Relations Tab Protocol Relations is how you define what protocol (or protocols) is logically above the selected protocol. The Relations tab allows you to define what protocol to use to decode the payload data of the selected protocol. You can also modify the relations between protocols in a stack. To access the Relations tab of the Protocol Setup dialog box, right-click a protocol in the Stack Definition pane and select Define Relations... from the context menu.

The relations are viewed from a higher-order level in the protocol stack and are therefore called “on top of relations”.

You can add protocols from the Available Protocols to Current Relations list to create relations between the protocols. You can define the type of relation to be Unconditional, Single Parameter, or Raw Data.

Use Unconditional to specify that the protocol defined as “on top of” is to maintain all protocol data without restriction. Use Single Parameter if you want the current protocol to only receive data if a certain parameter of the carrier protocol accepts one or more values. Enter the exact condition in the Name and Value fields. Use Raw Data as a condition for transfer of the protocol data by enter the values of the data frame to be checked in the Byte offset, Value, and Bit offset fields.

Figure 3-96: Relations tab

iVerify

The iVerify tool allows you to generate eye diagrams or voltage/time graphs for a group of channels or an individual channel. The iVerify window contains the Eye Diagram View and the Measurement Information View as well as time and voltage settings. (See Figure 3-97.) Use the controls in the iVerify window to set up iVerify and to analyze, display, and perform measurements on the eye diagrams.

NOTE. The logical module must contain at least one TLA7Axx module to use the iVerify tool. Any combination of TLA7Axx and TLA7NAx modules (up to five) can be merged and will allow you to use iVerify. You cannot use the iVerify tool with TLA7NAx modules that are not merged with TLA7Axx modules.

Figure 3-97: iVerify window

Creating a New iVerify Setup

Your logic analyzer must be connected to an external oscilloscope using iView. Once you are connect to the oscilloscope through iView, you need to define which data channels are routed to the logic analyzer.

Open the iVerify window by clicking the iVerify button in the System toolbar. Then click the Define Setup icon (the left-most icon in the window) to open the Setup dialog box (see Figure 3-98).

Figure 3-98: iVerify Setup dialog box

In the iVerify Setup dialog box, select the data channels that you want to analyze under the Channels tab. Use the other tabs in the dialog box to fine-tune your setup. After you close the dialog box, click the Analyze button to begin analyzing the data.

NOTE. You need to provide information in the Channels, Clock and Qualifier, and Analysis Configuration tabs before viewing the Inter-Probing tab. This is because the optimum analog routing information contained in the Inter-Probing tab depends upon the information contained in these tabs. If the setup that you have specified is physically invalid, the system displays an error message.

Channels Tab

The Channels tab allows you to select both the channels that you want to analyze and the channel data that will display in the eye diagram. You can list channels by group, by probe, or by name. When you click the Analyze button, the analysis will be performed on the selected channels or groups. By default, when you select an Analyze check box, the system automatically selects the related Show check box for you.

Clock and Qualifier Tab	Use the Clock and Qualifier tab to set up the clock channel and qualifier channel and the edge that will be routed to the oscilloscope for analysis. Any of the channels displayed can be selected as a clock channel or qualifier.
Analysis Configuration Tab	Use the Analysis tab to select the necessary settings for the external oscilloscope that will be used for analysis. This tab allows you to set up the time and voltage settings, the time limit for analysis and the external oscilloscope acquisition mode.
Inter-Probing Tab	The Inter-Probing tab displays optimum analog routing information that you make between the logic analyzer and external oscilloscope to achieve analysis results for the selected channels. The logic analyzer modules that are displayed on this tab depend upon the channel selections that you made in the Channels tab and the Clock and Qualifier tab of the iVerify Setup dialog box.

Performing iVerify Measurements

The iVerify tool allows you to perform several measurements in the iVerify window. Click the Measurements button to display a list of measurement icons in the iVerify window. Use the tooltips to help you identify the measurement icons. Click one of the measurement icons to select a measurement; click them a second time to turn off the measurements.

The results of the measurement are displayed below the eye diagram. If you selected more than one measurement, click one of the measurement tabs for details on each measurement.

iVerify Window Properties

Click the Properties toolbar button to display information about logic analyzer and attached oscilloscope. You can also use the tabbed property pages to change the appearance of the iVerify window.

About Data Tab	The About Data tab provides information on the logic analyzer and external oscilloscope status.
iVerify Window Tab	You can edit the iVerify window display colors and setup the measurement position and colors from the the iVerify window properties tab. Use the drop-down Option list to select a measurement; you can then modify individual measurement settings. Figure 3-99 shows an example of the iVerify Window tab showing the 6-point mask settings.

Figure 3- 99: iVerify Window tab with 4-point mask measurement settings

Eye Coloration Tab

You can edit the color schemes for eye diagrams from the Eye Coloration tab of the iVerify properties page. Available color schemes are Temperature Grading, Spectral Grading, Monochrome Gray, Monochrome Green, and User Defined. If you select the User Defined scheme, you can invert the colors that indicate the highest and lowest sample densities.

Figure 3- 100: Eye Coloration tab

AutoDeskew

The AutoDeskew tool allows you to automate deskew and verification of logic analyzer setup and hold windows. The logic analyzer allows you analyze skew and setup and hold settings of your data. It provides suggested settings for your data through a graphical display. You can manually adjust individual settings or accept the recommended settings and then apply the settings to the synchronous clock and setup and hold violation setups.

Figure 3-101 shows an example of the AutoDeskew window. The legend at the bottom of the window describes the elements in the window; each element has a different color to help you view the overall settings.

Figure 3-101: AutoDeskew window

The Clock and Scale area displays clock and scale information. A representation of the reference clock 0 point (the point at which the AutoDeskew reference clock changes) displays on the top, along with a representation of the AutoDeskew analysis range. The clock tick intervals of the displayed search range will reflect the MagniVu resolution of the module being analyzed.

The Analysis Results area displays the Data Valid window or Setup/Hold Violation window analysis results in graphical format.

Creating a New AutoDeskew Setup

Make sure that your logic analyzer is properly connected to the target system and acquire data by clicking the Run button.

Open the AutoDeskew window by clicking the AutoDeskew button in the System toolbar. Then click the setup button (the left-most icon at the top of the window) to open the AutoDeskew Setup dialog box (see Figure 3-102). You can select the AutoDeskew mode by selecting the appropriate options near the center of the dialog box. Select Manual: User-defined settings to manually adjust the settings or select Custom if you are using a support package that includes AutoDeskew support.

In the AutoDeskew Setup dialog box, from the Channel tab, select the data channels that you want to analyze. Use the controls in the Clock and Analysis tab pages to adjust the clock settings and specify the analysis ranges. Click the OK button to close the dialog box.

Click the Analyze button in the AutoDeskew window to begin analyzing data.

AutoDeskew Setup Dialog Box

Use the AutoDeskew Setup dialog box to edit the settings of a selected AutoDeskew setup, add a new AutoDeskew setup, and specify analysis parameters (such as channels and clocking).

Figure 3-102: AutoDeskew Setup dialog box

Channel Tab Use the Channel tab to list channels by group, by probe, or by a user-defined name. Then specify the channels that you want to analyze by selecting the check box associated with each group or channel in the Analysis column. To select or clear all Analyze or Apply check boxes, select the check box located next to the Analyze or Apply column title.

Clock Tab Use the Clock tab to set up the clock definitions for the Data Valid Window and Setup and Hold Violations Window analysis. The Clock tab contains inputs that you use to specify the clock, clock transition edge, and qualifiers to use for the analysis.

NOTE. *When you choose Custom AutoDeskew mode, clock definitions are derived from the support package. The system displays a message indicating that the clock definitions will be handled by the AutoDeskew setup you selected from the support package.*

Analysis Tab Use the Analysis tab to specify parameters for Data Valid Window and Setup/Hold Violation analysis.

The Data Valid Window group box contains the Start (Setup) and End (Hold) controls that specify the beginning and end of the analysis range for all channels. Positive values represent times before the clock edge, while negative values represent times after the clock edge. In the AutoDeskew Manual mode, the start and end times are applied to all analysis channels and cannot be adjusted on a per-channel basis. In the Custom mode, these controls are disabled. However, the individual values show the aggregate analysis range over all channels specified in the loaded custom setting.

Use the Analysis Quality options to control the amount of time that AutoDeskew uses to perform the data valid window analysis. The number of acquisition samples that are examined depends on the AutoDeskew clock setting. In AutoDeskew Manual mode using one clock, the number of acquisition samples examined corresponds to the number of clock edges. In the Custom mode, the clocking can be very complex such that the number of acquisition samples does not necessarily correspond to simply looking at a single clock edge.

The Setup/Hold Violation Window group box includes the Start and End controls that specify the setup and hold violation window analysis range for all channels. Use the Stop Analysis Condition options to specify when to stop the analysis. Select Run until user stop to let the analysis to continue until you click the Abort button in the progress dialog box.

AutoDeskew Modes

You can choose one of two analysis modes, the Data Valid Window analysis mode or the Setup and Hold Violation Window analysis mode.

Data Valid Window Analysis Mode

In the Data Valid Window analysis mode, each selected channel is analyzed with respect to the reference clock edge to determine the regions where the data is stable. This mode determines the transitions between adjacent MagniVu data samples. If two adjacent samples have the same polarity, they are considered stable with respect to each other. The AutoDeskew results area graphically displays these data valid windows as bars or windows. The regions between the data valid windows are regions of invalid or unstable data.

The purpose of the data valid window analysis is to find regions where the data is stable and to pick a suggested sample point for each analyzed channel. You can then apply the suggested sample points to the channel setup and hold settings for selected synchronous clocking modes (external clocking) by clicking the Apply button in the toolbar.

Setup and Hold Violation Window Analysis Mode

In Setup and Hold Violation Window analysis mode, selected channels are collectively analyzed for setup and hold violations. This analysis mode operates identically to the setup and hold violation trigger programs that analyze channel groups for violations. The purpose of the analysis is to determine if the data is stable in the regions that you analyzed.

The analysis proceeds throughout the defined setup and hold violation window analysis range for each channel. If any violations are found, they are reported on the entire set of channels being analyzed. Once the analysis completes, you can apply the range settings to the setup and hold violation trigger settings for each channel in the application by clicking the Apply button in the toolbar.

Loading a AutoDeskew Setup

You can load AutoDeskew setups by clicking the AutoDeskew Setups icon in the toolbar and then use the AutoDeskew Setups dialog box to create or load a setup. For detailed information on loading AutoDeskew setups, refer to the online help.

Applying the AutoDeskew Results

After you load an AutoDeskew setup or after you complete an acquisition and identify the channels that you want to analyze, click the Analyze button in the toolbar. AutoDeskew will perform the analysis and then display the results in the AutoDeskew window.

Look at the results in the AutoDeskew window and, if needed, adjust the settings. Use the mouse to drag the suggested sample point to the desired location, or use the Suggested Sample Point controls at the right of the screen to select the desired values.

Click the Apply button to apply the settings; the Apply AutoDeskew Results dialog box opens. Use this dialog box to apply the Data Valid Window analysis results to one of the synchronous clocking modes or the Setup/Hold Violation Window analysis settings to the setup and hold storage violation or setup and hold event violation trigger settings. You can apply the data valid window analysis result to only one clocking mode at a time.

AutoDeskew Properties

The AutoDeskew Properties dialog box contains controls that affect the display properties of the AutoDeskew window. By selecting properties from this dialog box, you control which windows display in the analysis results area of the AutoDeskew window, and the colors used to display them. The property selections will not display in the AutoDeskew window if you do not select the check box.

Figure 3-103: AutoDeskew Properties dialog box

Glossary

Glossary

AC coupling

A DSO mode that blocks the DC component of a signal but passes the dynamic (AC) component of the signal. Useful for observing an AC signal that is normally riding on a DC signal.

Acquisition

The process of sampling signals from input channels, processing the results, and displaying the data.

Active module

The module highlighted by the pointer in the System window.

Aliasing

The condition that occurs when data is sampled at a rate slower than the rate at which data changes. When this happens, misleading data is displayed because the instrument misses the changes in data that occurred between sample points. Data pulses that fall between samples meet the technical definition of a glitch and are stored and displayed as glitches. See also *asynchronous acquisition* and *glitch*.

For DSO data, the displayed waveform may appear to be untriggered and much lower in frequency. For complex waveforms, distortion occurs due to the impact of aliasing on the high-order harmonics.

All samples

A Histogram window term. The total number of data samples analyzed.

Arm

To specify when the module should begin looking for a trigger.

Assert

To cause a signal or line to change from its logic false state to its logic true state.

Asynchronous acquisition

An acquisition that is made using a clock signal generated internally by the logic analyzer. This clock is unrelated to the clock in the system under test, and you can set it to a different rate. You should use an asynchronous clock rate that is five to ten times faster than your data rate to avoid aliasing. See also *Aliasing*.

Attenuation

The degree the amplitude of a signal is reduced when it passes through an attenuating device such as a DSO probe or attenuator (the ratio of the input measure to the output measure). For example, a 10X probe attenuates, or reduces, the input voltage of a signal by a factor of 10.

Benchtop Chassis

A benchtop chassis is a benchtop mainframe without a benchtop controller installed.

Clause

A trigger program term. The combination of one or more events (If statements) or actions (Then statements). When the Event is satisfied, the action is performed. See also *State*.

Clock cycle

A clock sequence that includes both high- and low-going transitions.

Clock equation

The Boolean combination of events needed to generate a storage clock. You can define a variety of clock inputs and link them using Boolean operators. Data will be sampled and stored in memory only when this clock equation is true.

Clock qualification

The process of filtering out irrelevant data by combining an acquisition clock with one or more bus signals.

Clock qualifier

An external signal that acts as a gate for the acquisition clock. When the external signal is false, the acquisition clock is not allowed to load acquired data into the acquisition memory.

COFF file formats

The COFF (Common Object File Format) format contains a number of variations and extensions, such as ECOFF and XCOFF. This flexibility enables it to be used with a wide variety of different microprocessors. Some code-generation tool vendors also extend this format in nonstandard ways that may make their files unreadable by the TLA logic analyzers.

Color range symbols

Color range symbols define the beginning and ending group values where color is displayed.

Compression Footprint

A connectorless, solderless contact between the customer PCB and the P68xx probes. Connection is obtained by applying pressure between the customer's PCB and the probe through a Z-axis elastomer.

Cursors

Paired markers that you can use to make measurements between two data locations.

Custom clocking

Custom clocking is used only with microprocessor support packages. Custom clocking can enable and disable a variety of microprocessor-specific clock cycle types (such as DMA cycles).

Data differences

Highlighted data in a Listing or Waveform window that indicate that there are differences between the acquired data and saved data during a compare operation.

Data equalities

Highlighted data in a Listing or Waveform window that indicate that there are no differences between the acquired data and saved data during a compare operation.

Data sample

The data logged in during one occurrence (or one cycle) of the acquisition clock. A data sample contains one bit for every channel.

Data series

A group of related data points that are plotted in a Graph window. Each series in a graph has a unique color or pattern. You can display one or more series in a graph.

Data window

A window used to display acquired data. There are two types of data windows, Listing windows and Waveform windows.

DC coupling

A DSO mode that passes both AC and DC signal components to the DSO circuit. Available for both the trigger system and the vertical system.

Delta measurement

The difference between two points in memory. For example, the voltage difference between the two cursors in a selected waveform.

Demultiplex

To identify and separate multiplexed signals (for instance, some signals from a microprocessor). To separate different signals sharing the same line and organize those signals into useful information.

Digital real-time signal acquisition

A digitizing technique that samples the input signal with a sample frequency of four to five times the DSO bandwidth. Combined with $\sin(x)/x$ interpolation, all frequency components of the input up to the bandwidth are accurately displayed.

Digitizing

The process of converting a continuous analog signal such as a waveform to a set of discrete numbers representing the amplitude of the signal at specific points in time.

Don't care

A symbol (X) used in place of a numeric character to indicate that the value of a channel or character is to be ignored.

DSO module

An abbreviation and generic term for the oscilloscope module. These are oscilloscope modules that are installed in a TLA700 series mainframe.

EasyTrigger program list

A collection of predefined trigger programs for the LA module. You can load an individual program into the Trigger window and modify it for your requirements.

Edge

A signal transition from low to high or high to low.

Edge trigger

Triggering that occurs when the module detects the source passing through a specified voltage level in a specified direction (the trigger slope).

Event condition

Event conditions are a logical combination of trigger events within a single clause. If you set up a logical AND statement, all event conditions in the clause must be fulfilled before the clause can execute the action. If you set up a logical OR statement, any one of the event conditions can be fulfilled before the clause can execute the action.

External clock

A clock external to the logic analyzer and usually synchronous with the system under test.

External oscilloscope

An oscilloscope connected to the logic analyzer through the iView cable. The logic analyzer can display the external oscilloscope data in a data window.

Internal signal

An internal communication line that can be set as a marker. An internal signal can be used as either an event or an action in a trigger program. When used as an event, the internal signal is tested for true/false value like any other event; when used as an action, the signal can simply be set or cleared as the result of a condition being satisfied.

Glitch

An unintentional signal that makes a transition through the threshold voltage two or more times between successive sample clock cycles. Noise spikes and pulse ringing are examples of glitches.

Graph window

A data window in which you can plot and view acquired data in an X-Y graph format.

Histogram window

A data window used to observe the performance of software routines.

IEEE695 file format

This object file format refers to the IEEE695 specification. This format is used primarily by compilers for a wide variety of Motorola microprocessors and compatible microprocessors from other vendors. This format provides for the inclusion of column information in source symbols, but not all compilers use this capability.

Internal clock

A clock mode in which the sampling of input logic signals occurs asynchronously to the activity of the system under test.

Interpolation

Display method used to connect the sample points acquired and display them as a continuous waveform. The logic analyzer uses $\sin(x)/x$ interpolation to display DSO signals.

LA module

An abbreviation and generic term for a TLA700 series logic analyzer module.

Linear generation

A Histogram window term. The histogram ranges are evenly distributed from the highest range boundary to the lowest range boundary.

Listing window

A data window used to observe the data flow in the system under test. The acquired data is displayed in a listing (tabular text) format.

Log generation

A Histogram window term. The histogram ranges are distributed over a logarithmic scale.

MagniVu

An acquisition technology enabled by the logic analyzers provides up to 125 ps timing resolution on all channels and requires no additional probing.

MagniVu data

High-speed data stored in special memory.

Matched samples

A Histogram window term. The total number of data samples analyzed that matched a defined range. These samples exclude any samples outside of the defined ranges.

Merge modules

To physically or logically join LA modules together to form a single module with greater channel width.

Microprocessor support

Optional microprocessor support software that allows the logic analyzer to disassemble data acquired from microprocessors.

Mnemonic disassembly

A display format for data acquired from a microprocessor or a data bus. A logic analyzer decodes bus activity and displays it in formats such as: cycle types, instruction names, and interrupt levels. Advanced forms of mnemonic disassembly can detect queue flushes and provide a display that resembles the original assembly language source code listing.

Module

The unit that plugs into a mainframe, providing instrument capabilities such as logic analysis.

Module trigger (trigger)

A trigger specific to a single module. When a module trigger occurs, the module continues to acquire data until the specified amount of posttrigger data is acquired and then stops.

OMF51 file format

This format holds symbolic information and executable images for an 8051 or equivalent microprocessor.

OMF86 file format

A file format that holds symbolic information and executable images for an 8086 or equivalent microprocessor. It is also used for code intended to run on 80286, 80386, or higher-level microprocessors in real or 8086-compatible mode.

OMF166 file format

This format holds symbolic information and executable images for the Siemens (Infinion) C166 microprocessor family, or equivalent microprocessor.

OMF286/386 file formats

These file formats hold symbolic information and executable images for 80286, 80386, or equivalent microprocessors. They are also used for executable images intended to run on the 8086 or other microprocessors in the 80x86 families.

PCMCIA

An acronym for Personal Computer Memory Card Industry Association.

Podlet

A circuit contained in a flex lead and attached to a probe that provides square-pin connections to the circuit under test for one data acquisition channel and a ground pin.

Pretrigger

The specified portion of the data record that contains data acquired before the trigger event.

Posttrigger

The specified portion of the data record that contains data acquired after the trigger event.

Probe head

The end of the probe that connects to the target system.

Probe adapter

A microprocessor-specific lead set that connects the LA module probe to a target system.

Qualification gap

Qualification gaps indicate that data samples were not stored due to storage qualification or Don't Store trigger actions. In a Listing window, qualification gaps are indicated by a horizontal gray line. In a Waveform window, qualification gaps are indicated by a blank vertical gap.

Range recognizer

A trigger term. Use range recognizers to trigger the logic analyzer on ranges of data.

Record length

The specified number of samples in an acquisition.

Sample clock

The clock signal that determines the points in time when the module samples data. A sample clock can be set up to occur at regular intervals specified by an internal clock (asynchronous acquisition), or to occur when a Boolean expression combining an external clock and qualifier signals is "true" (synchronous acquisition).

Sample rate

The frequency at which data is logged into the logic analyzer.

Sampling

The process of capturing an input signal, such as a voltage, at a discrete point in time and holding it constant so that it can be quantized.

Skew

The relative time difference between input channels, specified in terms of one edge relative to another. Also, the misrepresentation of data caused by parallel channels with different propagation delays.

Source Synchronous Clocking

Clocking mode that sends a strobe signal with the data signal. Data is synchronized with the strobe signal instead of the clock signal.

Source Window

A data window where you can view the execution of source code.

Standby (STBY)

The off-like state when the instrument is not in use. Some circuits are active even while the instrument is in the standby state.

State

A trigger program term. A step in a trigger program, made up of one or more clauses. See also *clause*.

Storage qualification

The process of filtering out data that has been acquired but which you do not want to store in acquisition memory. This allows you to avoid filling up your module's acquisition memory with irrelevant data samples.

Symbolic range generation

A Histogram window term. The histogram ranges are defined in a range symbol file. The highest and lowest ranges depend on the maximum and minimum boundaries for the ranges defined in the symbol file.

Symbolic radix

A format that allows you to substitute mnemonics (names) for radix numbers in the Trigger and data windows.

Synchronous acquisition

An acquisition that is made using a clock signal generated external to the logic analyzer. This clock is usually the clock in the system under test. The external clock is usually synchronous with the system under test and may or may not be periodic.

System trigger (trigger all)

An overriding command to all modules that causes them to stop looking for a trigger, and to acquire their posttrigger data, regardless of whether they have been armed or have fulfilled their own trigger conditions. The system trigger also functions as the primary reference point for the entire data acquisition. In data windows, timing and location information is relative to the system trigger.

System-under-test (SUT)

The logic analyzer connects to the the system-under-test through probes. Also known as target system or DUT (device-under-test).

Target system

Another name for the system-under-test. The logic analyzer connects to the the target system through probes. Logic analyzer probes and DSO probes acquire data from the target system. Pattern generator probes send signals to the target system.

Time correlation

Tracking independent events captured by different modules and indicating how they relate to each other in time. Specifically, the chronological interleaving of data from different modules into a single display. Shows real-time interactions between independently clocked circuits.

Time stamp

A separate clock value stored with each acquisition cycle.

Threshold voltage

The voltage to which the input signals are compared.

Trigger

An event or condition that leads to the end of an acquisition cycle. When started, the instrument continuously acquires data from a system under test until the trigger occurs. After triggering, the instrument continues to acquire data until the post-fill requirement is met.

Trigger position

Where the trigger resides in acquisition memory. Electing to place the trigger in the center of memory means that half of the acquisition consists of data that occurred after the trigger.

Trigger program

A series of conditions, similar to software code, that defines the data you want to capture and view. The trigger program also specifies actions for data events. The trigger program filters acquired data to find a specific data event or series of data events. The trigger program can accept information from other modules or send signals external to the logic analyzer.

TSF

TLA Symbol File format (a text format). The TSF format is used by the logic analyzer when it exports symbol files.

Unassert

To cause a signal or line to change from its logic true state to its logic false state.

Waveform window

A data window used to observe timing relationships in the system under test. The acquired data is displayed as a series of waveforms.

Way station

An intermediate probe part used to connect the heads of the P6810 and P6880 Probes to a single ribbon cable.

Word recognizer

A trigger term. Word recognizers are specific patterns of data or words. Use word recognizers to trigger the logic analyzer on specific data combinations.

Index

Index

Symbols

- .tbf format
 - DSO module data, 3-109
 - LA module data, 3-108

Numbers

- 2X Clocking, 2-12
- 4X Clocking, 2-13

A

- AC coupling, Glossary-1
- Accelerator keys
 - general purpose data window, 3-72
 - Histogram window, 3-129
 - Listing window, 3-110
 - menu keys, 3-63
 - Source window, 3-121
 - Waveform window, 3-94
- Acquisition, 2-1, 3-65, Glossary-1
 - asynchronous, 2-3, Glossary-1
 - DSO module, 2-2
 - LA module, 2-1
 - MagniVu data, 3-85
 - mode, 3-18
 - module relationship, 2-6
 - synchronous, 2-2, Glossary-8
- Active Cursor readout, 3-116
- Active module, Glossary-1
- Activity Indicators dialog box, 3-27
- Add Column dialog box, 3-104
- Add Data Series dialog box, 3-132
- Add protocol dialog box, 3-148
- Add Waveform dialog box, 3-91
- Address, Tektronix, xiii
- Advanced clocking, 3-9
- Advanced trigger. *See* PowerTrigger
- Aliasing, 2-13, Glossary-1
 - bandwidth filters, 3-46
- Aligning data, 3-71
- All samples, Glossary-1
- Analog multiplexing
 - selecting groups of channels, 3-23
 - selecting individual channels, 3-23
 - signal routing from the logic analyzer, 3-24
 - signal routing to the oscilloscope, 3-25
- Arm, Glossary-1

- arming modules, 3-54
- indicator, 3-1
- Assert, Glossary-1
- Asynchronous acquisition, 2-3, Glossary-1
- Attenuation, Glossary-2
- AutoDeskew, 3-155
 - applying analysis results, 3-158
 - AutoDeskew Setup dialog box, 3-156
 - creating a new setup, 3-156
 - data valid windows analysis, 3-158
 - loading setups, 3-158
 - setup and hold violation window analysis, 3-158
 - setup requirements, 3-156
- Autoset, 3-45

B

- Bandwidth, DSO module setup, 3-46
- Benchtop chassis, Glossary-2
- Binary data, exporting, 3-108
- Block diagram
 - LA module, 2-2
 - pattern generator module, 2-4
- Blocks mode, 3-19
- Busforms, 2-10, 3-74

C

- Calibration, DSO probe, 3-45
- Change detectors, 3-37
- Changing iConnect data, 3-87
- Channel
 - activity, 3-27
 - group, 3-19
 - adding/removing channels, 3-21
 - hardware order, 3-20
 - name, 3-21, 3-106
 - polarity of channels, 3-21
 - probe thresholds, 3-28
- Channel group, name, 3-93
- Channel groups, status bits, 3-21
- Chart. *See* Graph window
- Clause, 3-32, Glossary-2
- Clause Definition dialog box, 3-40, 3-54
 - PowerTrigger, 3-35
- Clock, 2-2
 - cycle, Glossary-2
 - DSO module, 3-47
 - equation, 3-9, Glossary-2

- external, 2-2, Glossary-4
 - internal, 2-3, Glossary-5
 - problems, 3-67
 - qualification, Glossary-2
 - qualifier, Glossary-2
 - sample clock, 3-47, Glossary-7
 - sample clock waveform, 3-74
 - sample rate vs. memory depth, 3-19
 - source synchronous, Glossary-8
- Clocking
- 2X, 2-12
 - 4X, 2-13
 - advanced, 3-9
 - custom, 3-18
 - external, 3-9
 - external 2X, 3-10
 - external 2X DDR, 3-10
 - external 450, 3-11
 - external 4X, 3-10
 - internal, 3-8
 - internal 2X, 3-8
 - internal 4X, 3-9
 - multiple-phase, 3-9
 - source synchronous, 3-11
- COFF file formats, Glossary-2
- Color in data windows, 3-62, 3-93, 3-106, 3-118, 3-127, 3-135, 3-136
- Color range symbols, Glossary-2
- Column
- adding, 3-104
 - changing width, 3-105
 - cut, copy, and paste, 3-105
 - moving, 3-104
 - naming, 3-106
- Columns, sizing histograms, 3-126
- Compare data, displaying, 3-89, 3-101
- Comparing
- listing data, 3-101
 - waveform data, 3-89
- Comparing data, 2-17
- overlay waveforms, 2-10
- Condition trigger, Glossary-9
- Contacting Tektronix, xiii
- Copying text, 3-105, 3-118
- Coupling, 3-46
- Creating a Graph window, 3-131
- Creating a Histogram window, 3-125
- Creating a new data window, 3-71
- Creating a Source window, 3-112
- Cursors, 3-76, 3-97, 3-112, 3-113, 3-132, 3-133, Glossary-3
- Custom clocking, 3-18
- Custom clocking, Glossary-3
- Cutting
- columns, marks, 3-105
 - data series, 3-134
 - marks, 3-118
 - waveforms, marks, 3-92
- ## D
- Data
- differences, Glossary-3
 - equalities, Glossary-3
 - exporting, 3-107, 3-128
 - sample, Glossary-3
- Data filters, 3-84
- data filters, 2-19, 3-101
- Data marks, 3-76, 3-97, 3-112, 3-132
- Data series, Glossary-3
- adding, 3-133
 - cut, copy, and paste, 3-134
 - formatting, 3-136
- Data source, adding, 3-91, 3-104
- Data valid windows analysis, 3-158
- Data window, 3-69, Glossary-3
- creating, 3-71
 - marks, cursors, and indicators, 3-97, 3-132
 - splitting the data area, 3-106
- DC coupling, Glossary-3
- Decode view, 3-138
- Default settings, 3-62
- trigger tab, 3-30
- Delta measurement, 3-133, Glossary-3
- Demultiplex, Glossary-3
- clock setting, 3-9
- Differences. *See* Data differences
- Digital real-time signal acquisition, Glossary-3
- Digitizing, 2-1, Glossary-4
- Disabling modules, 3-2
- Disassembly format, changing, 3-106
- Documentation list, xi
- Don't care, Glossary-4
- DSO Module, Glossary-4
- DSO module
- acquisition, 2-2
 - Autoset, 3-45
 - export binary data, 3-109
 - horizontal controls, 3-47
 - probe calibration, 3-45
 - setup, 3-44
 - Setup window, 3-44
 - trigger controls, 3-48
 - Trigger window, 3-48
 - vertical controls, 3-46

E

EasyTrigger
 modifying programs, 3-30
 program list, 3-33, Glossary-4
 programs, 3-30, 3-33
 properties, 3-33
 using programs, 3-34

ECOFF. *See* COFF file formats

Edge, Glossary-4

Edge trigger, Glossary-4

Equalities. *See* Data equalities

Event condition, Glossary-4

Event trigger, Glossary-9

Exporting
 binary data, 3-108
 data, 3-107
 histogram data, 3-128
 listing data, 3-107
 text data, 3-108

Exporting waveform data, 3-94

External
 clock, 2-2, Glossary-4
 clocking, 3-9
 signal connectors, 3-52
 signals, 3-52, 3-55, 3-57

External 2X clocking, 3-10

External 2X DDR clocking, 3-10

External 450 clocking, 3-11

External 4X clocking, 3-10

External Oscilloscope
 connections, 3-52
 setup, 3-49
 setup wizard, 3-49
 trigger settings, 3-51

External oscilloscope, Glossary-4

Eye diagrams, 3-151

EyeFinder. *See* Auto deskew

EyeScan. *See* iVerify

F

File format
 COFF, Glossary-2
 IEEE695, Glossary-5
 OMF166, Glossary-6
 OMF286, Glossary-6
 OMF386, Glossary-6
 OMF51, Glossary-6
 OMF86, Glossary-6

File name extension, saved files, 3-59

Filtering protocol data, 3-139

Filters, 2-19, 3-84

filters, 3-101

Font
 in Histogram window, 3-126
 in Listing window, 3-104
 in Source window, 3-118

Force Main Prefill, 3-40

G

Gap, qualification, 3-105, Glossary-7

General safety summary, ix
 symbols and terms, x
 to avoid fire, ix
 to avoid personal injury, ix

Glitch, 2-14, 3-18, Glossary-5
 glitch storage mode, 3-18
 Listing window, 3-106
 Waveform window, 3-92

Go To dialog box, 3-81, 3-99, 3-113, 3-133, 3-139

Graph window, 3-131, Glossary-5
 adding a data series, 3-133
 Automatic Update toolbar button, 3-134
 creating, 3-131
 cursors, 3-133
 customizing the display, 3-135
 defining data series, 3-135
 formatting data series, 3-136
 Hit Frequency property page, 3-136
 hit frequency toolbar button, 3-134
 jumping to specific data locations, 3-133
 stopping data processing, 3-134
 toolbar, 3-133
 zooming data, 3-134

Ground line indicator in DSO waveforms, 3-75

H

High-level language, 2-8, 3-111

Histogram ranges
 defining, 3-126
 linear generation, 3-126
 log generation, 3-126
 symbols, 3-126

Histogram window, 2-16, 3-123, Glossary-5
 accelerator keys, 3-129
 changing font size, 3-126
 clearing counts, 3-126
 columns, 3-126
 creating, 3-125
 customizing the display, 3-127

- exporting data, 3-128
- hot keys, 3-129
- magnification, 3-126
- measuring events, 3-125
- shortcut keys, 3-129
- sorting data, 3-126
- splitting the data area, 3-127
- stopping analysis, 3-126
- viewing address activity, 3-124

Horizontal controls

- DSO setup, 3-47
- Waveform window, 3-92

Hot keys

- general purpose data window, 3-72
- Histogram window, 3-129
- Listing window, 3-110
- menu keys, 3-63
- Source window, 3-121
- Waveform window, 3-94

I

iConnect, 3-22

- changing data, 3-87
- changing data from the Waveform window, 3-87

iConnect Analog Feeds dialog box, 3-23

IEEE695 file format, Glossary-5

Intermodule signals, 3-55

Internal 2X clocking, 3-8

Internal 4X clocking, 3-9

Internal clock, 2-3, Glossary-5

Internal clocking, 3-8

Internal signal, 3-55, 3-68, Glossary-4

Interpolation, 2-13, Glossary-5

iVerify, 3-151

- creating a new setup, 3-151
- performing measurements, 3-153
- setup requirements, 3-151
- window properties, 3-153

iView cable, 3-49

J

Jumping to specific data locations, 3-81, 3-99, 3-113, 3-133

L

LA module, Glossary-5

- See also* Logic analyzer

Linear generation, 3-126, Glossary-5

Listing window, Glossary-5

- accelerator keys, 3-110
- changing font size, 3-104
- columns, 3-104
- customizing the display, 3-106
- disassembly format, 3-106
- exporting binary data, 3-108
- exporting data, 3-107
- exporting text data, 3-108
- filtering data, 3-101
- hot keys, 3-110
- jumping to specific data locations, 3-99
- LA module, 3-97
- qualification gaps, 3-105
- searching data, 3-100
- shortcut keys, 3-110

Listing-data concepts, 2-6

Load Symbol Options dialog box, 2-25

Load System Options dialog box, 3-60

Loading symbol files, 2-24

Locking windows, 3-71

Log generation, 3-126, Glossary-5

Logic analyzer

- acquisition, 2-1
- block diagram, 2-2
- conceptual model, 2-5
- description, 1-2
- export binary data, 3-108
- overlay waveforms, 2-10
- Setup window, 3-2
- TLA700 Series description, 1-1
- trigger setup, 3-29
- Trigger window, 3-29
- window structure, 3-33

M

Magnifying data in Histogram windows, 3-126

Magnitude mode, 2-10

Magnitude waveforms, 3-74

MagniVu

- data, 2-6, 2-12, 2-14, 3-85
- definition of, Glossary-5
- storage rate, 3-40, 3-86
- trigger position, 3-40, 3-43, 3-87
- using, 2-12

MagniVu storage rate, 3-86

MagniVu trigger position, 3-87

Manuals list, xi

Marks, 3-76, 3-97, 3-112, 3-132, 3-138

- cut, copy, and paste, 3-92, 3-105, 3-118, 3-134

- using the mark bar to jump to a new location, 3-82, 3-99, 3-113
- Matched samples, Glossary-6
- Measurement setup, 3-77
 - waveform, 3-77
- Measuring counter or timer events in Histogram
 - windows, 3-125
- Measuring using cursors, 3-133
- Memory compare, 3-5
 - channel setups, 3-5
 - guidelines, 3-7
- Memory depth, 2-12, 3-19, 3-47
- Merge modules, 3-57, Glossary-6
 - self calibration, 3-58
- Microprocessor support, 3-3, 3-106, Glossary-6
 - channel grouping, 3-20
 - custom clocking, 3-18
- Mnemonic disassembly, Glossary-6
- Module, Glossary-6
 - arming another module, 3-54
 - disabling, 3-2
 - identifying slot number, 3-2
 - intermodule interactions, 2-6
 - joining LA modules. *See* Merge modules
 - time correlation, 2-6
 - turning on/off, 3-2
- Module trigger, Glossary-6
- Multiple-phase clocking, 3-9
- Multiplexing, analog, 3-22

N

- Naming
 - channel groups, 3-21
 - columns, 3-106
 - merged module probe names, 3-58
 - waveforms, 3-93
 - windows, 3-2
- New Data Window dialog box, 3-71
- Next Mark and Previous Mark buttons, 3-115
- Normal acquisition mode, 3-18

O

- Object file format
 - COFF, Glossary-2
 - IEEE695, Glossary-5
 - OMF166, Glossary-6
 - OMF286, Glossary-6
 - OMF386, Glossary-6
 - OMF51, Glossary-6
 - OMF86, Glossary-6

- Offset
 - DSO module, 3-46
 - range symbols, 2-26
- OMF166 file format, Glossary-6
- OMF286/386 file formats, Glossary-6
- OMF51 file format, Glossary-6
- OMF86 file format, Glossary-6
- Options, system, 3-62
- Overlay waveforms, 3-95

P

- Packet view, 3-138
- Pattern Generator module, block diagram, 2-4
- Pattern symbols, 2-21
- PCMCIA, Glossary-7
- Performance analysis, 2-16
- Phone number, Tektronix, xiii
- Podlet, Glossary-7
- Polarity, LA channels, 3-21
- Posttrigger, Glossary-7
- PowerTrigger
 - actions, 3-38
 - clause definition, 3-35
 - detail, 3-35
 - events, 3-36
 - modifying programs, 3-30
 - overview, 3-34
 - properties, 3-34
 - resources, 3-37
 - storage, 3-40
- Pretrigger, Glossary-7
- Probes
 - adapter, Glossary-7
 - calibration, DSO module, 3-45
 - channel activity, 3-27
 - Info list, 3-29
 - Info tab, 3-29
 - podlet, Glossary-7
 - properties, displaying two dialog boxes, 3-28
 - thresholds
 - DSO vertical input, 3-46
 - LA channels, 3-28
 - setting, 3-28
- Product support, contact information, xiii
- Properties, 3-135
 - Histogram window, 3-127
 - iVerify window, 3-153
 - listing window, 3-106
 - overlay waveform, 3-95
 - Source window, 3-118
 - Waveform window, 3-93
- Protocol Designer, 3-145

- Add Protocol dialog box, 3-148
 - compilation result pane, 3-146
 - editor pane, 3-146
 - protocol setup properties, 3-148
 - Replace Protocol dialog box, 3-148
 - stack definition pane, 3-147
 - Protocol window, 3-137
 - decode view, 3-138
 - filtering the protocol display, 3-139
 - framers, 3-142
 - Hex view, 3-138
 - packet view, 3-138
 - searching data, 3-140
 - selecting stacks, 3-139
 - window properties, 3-141
- Q**
- Qualification
 - clock, Glossary-2
 - gaps, 3-105, Glossary-7
 - storage, 2-3, 3-40, Glossary-8
 - Qualifier, clock, Glossary-2
- R**
- Radix, 3-105
 - binary, glitch display, 3-106
 - changing, 3-105
 - symbolic, 2-20, 3-105, Glossary-8
 - Range readouts in DSO waveforms, 3-75
 - Range recognizer, 3-20, 3-37, Glossary-7
 - Range symbols, 2-21
 - color, Glossary-2
 - Record length, 3-19, 3-40, 3-47, Glossary-7
 - Repetitive acquisition, 3-65
 - Replace Protocol dialog box, 3-148
 - Run/Stop button, 3-65
- S**
- Sample
 - clock, 2-2, 2-12, 3-74, Glossary-7
 - data, Glossary-3
 - period, DSO, 3-47
 - rate, 2-11, 2-13, Glossary-7
 - Sample suppression, 3-60
 - Sampling, Glossary-7
 - and digitizing a signal, 2-1
 - resolution, 2-11
 - Saved files, 3-59
 - file name extension, 3-59
 - loading, 3-59
 - saved data, 3-61
 - saved trigger, 3-61
 - setups and trigger programs, 3-43, 3-61
 - system file, 3-60
 - module and system, 2-5
 - saving, 3-59
 - trigger programs, 3-43
 - Scan Listing box, 3-113
 - Searching data, 3-82, 3-100, 3-116, 3-140
 - Selecting protocol stacks, 3-139
 - Self calibration, merged modules, 3-58
 - Service, support, contact information, xiii
 - Setup and hold violation window analysis, 3-158
 - Setup/Hold violation storage mode, 3-19
 - Shortcut keys
 - general purpose data window, 3-72
 - Histogram window, 3-129
 - Listing window, 3-110
 - menu keys, 3-63
 - Source window, 3-121
 - Waveform window, 3-94
 - Signal routing from the logic analyzer, 3-24
 - Signal routing to the oscilloscope, 3-25
 - Signals tab, 3-55
 - Sin(x)/x interpolation, 2-13
 - Single-run acquisition, 3-65
 - Skew, Glossary-8
 - Slot, numbers, 3-2
 - Sorting data in Histogram windows, 3-126
 - Source Files property tab, 3-118
 - Source Synchronous Clocking, Glossary-8
 - Source synchronous clocking, 3-11
 - Source window, 3-111, Glossary-8
 - accelerator keys, 3-121
 - buttons, 3-114, 3-115
 - changing font size, 3-118
 - creating, 3-112
 - cursors, 3-113
 - customizing the display, 3-118
 - hot keys, 3-121
 - jumping to specific data locations, 3-113
 - marks, cursors, and indicators, 3-112
 - scan listing, 3-113
 - searching data, 3-116
 - shortcut keys, 3-121
 - Source Files property tab, 3-118
 - Specifications, xii
 - Splitting the data area, 3-93, 3-106, 3-127
 - Stack information pane, 3-147
 - Standby (STBY), Glossary-8
 - Starting and stopping acquisition, 3-65

State, 3-32, Glossary-8
 Status bar, hiding, 3-62
 Status bits, 3-21
 Status Monitor, 3-67
 Step Forward and Step Backward buttons, 3-114
 Storage qualification, 2-3, 3-40, Glossary-8
 Storing data, 2-4
 Suppressed data, 3-84
 SUT, Glossary-9
 Symbol files
 loading, 2-24
 viewing the status, 2-23
 Symbolic radix, 2-20, Glossary-8
 Symbolic range generation, Glossary-8
 Symbols, histogram ranges, 3-126
 Symbols and symbol files, 2-20
 Symbols and terms, x
 Symbols dialog box, 2-23
 Synchronous acquisition, 2-2, Glossary-8
 System defaults, 3-62
 System Interprobing dialog box, 3-24
 System options, 3-62
 System trigger, 3-52, 3-71, Glossary-8
 source, 3-53
 System trigger in/out connectors, 3-57
 System under test, Glossary-9
 System window, 3-1, 3-70

T

Target system, Glossary-9
 Technical support, contact information, xiii
 Tektronix, contacting, xiii
 Tektronix binary format, 3-108
 Text data, exporting, 3-108
 Threshold voltage, Glossary-9
 Thresholds
 DSO vertical input, 3-46
 indicator in DSO waveform, 3-75
 LA channels, 3-28
 Time Alignment dialog box, 3-71
 Time correlation, 2-6, 2-10, 3-71, Glossary-9
 Time correlation fixture. *See* iView
 Time per div in Waveform window, 3-92
 Time stamp, 2-6, Glossary-9
 Timing zoom. *See* MagniVu
 TLA700 Series, logic analyzer description, 1-1
 Toolbar
 Graph window, 3-133
 Histogram window, 3-126
 Listing window, 3-104
 Source window, 3-118

Waveform window, 3-90
 Trigger, 2-3, Glossary-9
 clause, 3-32, Glossary-2
 DSO module setup, 3-48
 indicator, 3-1
 LA trigger actions, 3-38
 LA trigger events, 3-36
 LA trigger resources, 3-37
 LA Trigger window configuration, 3-29
 MagniVu trigger position, 3-43
 options
 data storage, 3-40
 Force Main Pre-Fill, 3-40
 MagniVu storage rate, 3-40
 MagniVu trigger position, 3-40
 trigger position, 3-40
 position, 3-41, 3-49, Glossary-9
 problems, 3-67
 program, 3-29, Glossary-9
 creating your own, 3-62
 debugging, 3-67
 loading saved, 3-43
 saving, 3-43
 setting/clearing signals, 3-55
 structure, 3-32
 settings, external oscilloscope, 3-51
 state, 3-32
 storage qualification, 3-40
 system, 3-52, 3-71, Glossary-8
 external signal, 3-52
 Troubleshooting, logic analyzer does not trigger, 3-67
 TSF, file formats, Glossary-9

U

Unassert, Glossary-9
 URL, Tektronix, xiii

V

Vertical controls, DSO setup, 3-46
 Viewing
 glitches, 3-106
 setup and hold violations, 3-106
 violations, 3-106
 Violation, 2-14
 detecting, 2-14
 setup and hold, 2-14
 VisiTrigger. *See* EasyTrigger

W

Waveform, properties, overlay, 3-95

Waveform data concepts, 2-10

Waveform measurements, list, 3-77

Waveform window, Glossary-10

 accelerator keys, 3-94

 customizing the display, 3-93

 DSO module, 3-73

 External Oscilloscope module, 3-73

 filtering data, 3-84

 hot keys, 3-94

 jumping to specific data locations, 3-81

 LA module, 3-73

 marks, cursors, and indicators, 3-76

 Route from LA dialog box, 3-88

 Route to DSO dialog box, 3-87

 routing data from the logic analyzer, 3-88

 routing data to the DSO, 3-87

 searching data, 3-82

 shortcut keys, 3-94

 splitting the data area, 3-93

Waveforms

 adding, 3-91

 busforms, 3-74

 changing height, 3-92

 changing horizontal scale, 3-92

 changing width, 3-92

 compression/expansion in display, 2-13

 cut, copy, paste, 3-92

 DSO ground line indicator, 3-75

 DSO range readouts, 3-75

 DSO trigger threshold indicator, 3-75

 DSO waveforms, 2-11, 3-75

 LA waveforms, 2-11

 magnitude, 3-74

 magnitude waveforms, 2-10

 measurement, automatic, 3-77

 moving, 3-91

 naming, 3-93

 overlay, 3-95

 sample clock waveforms, 3-74

 sin(x)/x interpolation, 2-13

 types, 3-74

Web site address, Tektronix, xiii

Weld modules. *See* Merge modules

Window

 data window, 3-69, Glossary-3

 creating a new data window, 3-71

 opening a saved data window, 3-70

 DSO Setup window, 3-44

 DSO Trigger window, 3-48

 DSO Waveform window, 3-73

 External Oscilloscope Waveform window, 3-73

 Histogram window, 3-123

 LA Listing window, 3-97

 LA Setup window, 3-2

 LA Trigger window, 3-29

 LA Waveform window, 3-73

 Listing window, Glossary-5

 locking data windows together, 3-71

 opening, 3-1, 3-70

 renaming, 3-2

 Source window, 3-111

 System window, 3-1, 3-70

 Waveform window, Glossary-10

Word recognizer, 3-37, Glossary-10

X

XCOFF. *See* COFF file formats