

Software Interface

CCRTAICC (WC-ADS6418)

PCIe 64-Channel Analog Input Card

(AICC)

<i>Driver</i>	ccrtaicc (WC-ADS6418)	
<i>OS</i>	RedHawk (CentOS or Ubuntu based)	
<i>Vendor</i>	Concurrent Real-Time	
<i>Hardware</i>	PCIe 64-Channel Analog Input Card (CP-ADS6418)	
<i>Author</i>	Darius Dubash	
<i>Date</i>	January 25 th , 2021	Rev 2021.1

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

This page intentionally left blank

Table of Contents

1. INTRODUCTION	8
1.1 Related Documents	8
2. SOFTWARE SUPPORT.....	8
2.1 Direct Driver Access.....	8
2.1.1 open(2) system call	8
2.1.2 ioctl(2) system call.....	9
2.1.3 mmap(2) system call.....	11
2.1.4 read(2) system call.....	12
2.1.5 write(2) system call.....	12
2.2 Application Program Interface (API) Access	12
2.2.1 ccrtAICC_Abort_DMA().....	16
2.2.2 ccrtAICC_ADC_Activate()	16
2.2.3 ccrtAICC_ADC_Get_CSR().....	16
2.2.4 ccrtAICC_ADC_Get_Driver_Read_Mode()	17
2.2.5 ccrtAICC_ADC_Get_Fifo_Channel_Select().....	18
2.2.6 ccrtAICC_ADC_Get_Fifo_Info().....	18
2.2.7 ccrtAICC_ADC_Get_Fifo_Status().....	19
2.2.8 ccrtAICC_ADC_Get_Fifo_Threshold()	20
2.2.9 ccrtAICC_ADC_Get_Input_Control().....	20
2.2.10 ccrtAICC_ADC_Get_Negative_Cal()	21
2.2.11 ccrtAICC_ADC_Get_Offset_Cal().....	21
2.2.12 ccrtAICC_ADC_Get_Positive_Cal().....	21
2.2.13 ccrtAICC_ADC_Perform_Auto_Calibration()	22
2.2.14 ccrtAICC_ADC_Perform_External_Negative_Calibration()	23
2.2.15 ccrtAICC_ADC_Perform_External_Offset_Calibration().....	24
2.2.16 ccrtAICC_ADC_Perform_External_Positive_Calibration()	25
2.2.17 ccrtAICC_ADC_Perform_Negative_Calibration().....	26
2.2.18 ccrtAICC_ADC_Perform_Offset_Calibration()	27
2.2.19 ccrtAICC_ADC_Perform_Positive_Calibration()	28
2.2.20 ccrtAICC_ADC_Read_Channels()	29
2.2.21 ccrtAICC_ADC_Read_Channels_Calibration()	30
2.2.22 ccrtAICC_ADC_Reset_Calibration()	31
2.2.23 ccrtAICC_ADC_Reset_Fifo()	31
2.2.24 ccrtAICC_ADC_Set_CSR()	31
2.2.25 ccrtAICC_ADC_Set_Driver_Read_Mode()	32
2.2.26 ccrtAICC_ADC_Set_Fifo_Channel_Select()	33
2.2.27 ccrtAICC_ADC_Set_Fifo_Threshold()	33
2.2.28 ccrtAICC_ADC_Set_Input_Control()	34
2.2.29 ccrtAICC_ADC_Set_Negative_Cal()	34
2.2.30 ccrtAICC_ADC_Set_Offset_Cal()	35
2.2.31 ccrtAICC_ADC_Set_Positive_Cal()	35
2.2.32 ccrtAICC_ADC_Write_Channels_Calibration()	36
2.2.33 ccrtAICC_Add_Irq()	36
2.2.34 ccrtAICC_BoardExpirationTimeRemaining()	37
2.2.35 ccrtAICC_Clear_Cable_Fault()	38
2.2.36 ccrtAICC_Clear_Driver_Error()	38
2.2.37 ccrtAICC_Clear_Lib_Error()	38
2.2.38 ccrtAICC_Clock_Generator_Disable_Outputs()	39
2.2.39 ccrtAICC_Clock_Generator_Enable_Outputs()	39
2.2.40 ccrtAICC_Clock_Generator_Soft_Reset()	39

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

2.2.41	ccrtAICC_Clock_Get_Generator_CSR().....	40
2.2.42	ccrtAICC_Clock_Get_Generator_Info().....	40
2.2.43	ccrtAICC_Clock_Get_Generator_Input_Clock_Enable()	43
2.2.44	ccrtAICC_Clock_Get_Generator_Input_Clock_Select().....	44
2.2.45	ccrtAICC_Clock_Get_Generator_Input_Clock_Status().....	44
2.2.46	ccrtAICC_Clock_Get_Generator_M_Divider()	45
2.2.47	ccrtAICC_Clock_Get_Generator_N_Divider()	45
2.2.48	ccrtAICC_Clock_Get_Generator_Output_Config().....	46
2.2.49	ccrtAICC_Clock_Get_Generator_Output_Format().....	46
2.2.50	ccrtAICC_Clock_Get_Generator_Output_Mode().....	47
2.2.51	ccrtAICC_Clock_Get_Generator_Output_Mux().....	48
2.2.52	ccrtAICC_Clock_Get_Generator_P_Divider().....	49
2.2.53	ccrtAICC_Clock_Get_Generator_P_Divider_Enable().....	49
2.2.54	ccrtAICC_Clock_Get_Generator_R_Divider()	50
2.2.55	ccrtAICC_Clock_Get_Generator_Revision()	50
2.2.56	ccrtAICC_Clock_Get_Generator_Value().....	51
2.2.57	ccrtAICC_Clock_Get_Generator_Voltage_Select().....	51
2.2.58	ccrtAICC_Clock_Get_Generator_Zero_Delay()	51
2.2.59	ccrtAICC_Clock_ReturnOutputFrequency()	52
2.2.60	ccrtAICC_Clock_Set_Generator_CSR()	52
2.2.61	ccrtAICC_Clock_Set_Generator_Input_Clock_Enable()	53
2.2.62	ccrtAICC_Clock_Set_Generator_Input_Clock_Select()	53
2.2.63	ccrtAICC_Clock_Set_Generator_M_Divider()	54
2.2.64	ccrtAICC_Clock_Set_Generator_N_Divider()	54
2.2.65	ccrtAICC_Clock_Set_Generator_Output_Config().....	55
2.2.66	ccrtAICC_Clock_Set_Generator_Output_Format()	56
2.2.67	ccrtAICC_Clock_Set_Generator_Output_Mode()	57
2.2.68	ccrtAICC_Clock_Set_Generator_Output_Mux()	57
2.2.69	ccrtAICC_Clock_Set_Generator_P_Divider()	58
2.2.70	ccrtAICC_Clock_Set_Generator_P_Divider_Enable()	59
2.2.71	ccrtAICC_Clock_Set_Generator_R_Divider()	59
2.2.72	ccrtAICC_Clock_Set_Generator_Value()	60
2.2.73	ccrtAICC_Clock_Set_Generator_Voltage_Select()	60
2.2.74	ccrtAICC_Clock_Set_Generator_Zero_Delay()	61
2.2.75	ccrtAICC_Close()	61
2.2.76	ccrtAICC_Compute_All_Output_Clocks()	62
2.2.77	ccrtAICC_Convert_Physmem2avmm_Address()	63
2.2.78	ccrtAICC_Create_UserProcess()	63
2.2.79	ccrtAICC_DataToVolts().....	64
2.2.80	ccrtAICC_Destroy_AllUserProcess()	65
2.2.81	ccrtAICC_Destroy_UserProcess()	65
2.2.82	ccrtAICC_Disable_Pci Interrupts().....	65
2.2.83	ccrtAICC_DMA_Configure().....	66
2.2.84	ccrtAICC_DMA_Fire()	66
2.2.85	ccrtAICC_Enable_Pci Interrupts().....	67
2.2.86	ccrtAICC_Fast_Memcpy()	67
2.2.87	ccrtAICC_Fast_Memcpy_Unlocked()	68
2.2.88	ccrtAICC_Fast_Memcpy_Unlocked_FIFO()	68
2.2.89	ccrtAICC_Fraction_To_Hex()	69
2.2.90	ccrtAICC_Get_All_Bboards_Driver_Info()	69
2.2.91	ccrtAICC_Get_Board_CSR()	72
2.2.92	ccrtAICC_Get_Board_Info()	72
2.2.93	ccrtAICC_Get_Cable_Fault_CSR()	73
2.2.94	ccrtAICC_Get_Calibration_CSR()	74
2.2.95	ccrtAICC_Get_Driver_Error()	74
2.2.96	ccrtAICC_Get_Driver_Info()	75

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

2.2.97	ccrtAICC_Get_External_Clock_CSR()	78
2.2.98	ccrtAICC_Get_Interrupt_Status()	78
2.2.99	ccrtAICC_Get_Interrupt_Timeout_Seconds()	79
2.2.100	ccrtAICC_Get_Lib_Error()	79
2.2.101	ccrtAICC_Get_Library_Info()	81
2.2.102	ccrtAICC_Get_Mapped_Config_Ptr()	81
2.2.103	ccrtAICC_Get_Mapped_Driver_Library_Ptr()	82
2.2.104	ccrtAICC_Get_Mapped_Local_Ptr()	82
2.2.105	ccrtAICC_Get_Open_File_Descriptor()	83
2.2.106	ccrtAICC_Get_Physical_Memory()	83
2.2.107	ccrtAICC_Get_RunCount_UserProcess()	84
2.2.108	ccrtAICC_Get_TestBus_Control()	84
2.2.109	ccrtAICC_Get_Value()	84
2.2.110	ccrtAICC_Hex_To_Fraction()	85
2.2.111	ccrtAICC_Identify_Board()	85
2.2.112	ccrtAICC_Initialize_Board()	85
2.2.113	ccrtAICC_MMap_Physical_Memory()	86
2.2.114	ccrtAICC_MsgDma_Configure_ADC_Fifo()	87
2.2.115	ccrtAICC_MsgDma_Configure_Descriptor()	87
2.2.116	ccrtAICC_MsgDma_Configure_Single()	89
2.2.117	ccrtAICC_MsgDma_Fire()	89
2.2.118	ccrtAICC_MsgDma_Fire_ADC_Fifo()	91
2.2.119	ccrtAICC_MsgDma_Fire_Single()	91
2.2.120	ccrtAICC_MsgDma_Free_Descriptor()	92
2.2.121	ccrtAICC_MsgDma_Get_Descriptor()	92
2.2.122	ccrtAICC_MsgDma_Get_Dispatcher_CSR()	93
2.2.123	ccrtAICC_MsgDma_Get_Prefetcher_CSR()	94
2.2.124	ccrtAICC_MsgDma_Release()	94
2.2.125	ccrtAICC_MsgDma_Seize()	95
2.2.126	ccrtAICC_MsgDma_Setup()	95
2.2.127	ccrtAICC_Munmap_Physical_Memory()	96
2.2.128	ccrtAICC_NanoDelay()	97
2.2.129	ccrtAICC_Open()	97
2.2.130	ccrtAICC_Pause_UserProcess()	97
2.2.131	ccrtAICC_Program_All_Output_Clocks()	98
2.2.132	ccrtAICC_Read()	100
2.2.133	ccrtAICC_Reload_Firmware()	100
2.2.134	ccrtAICC_Remove_Irq()	101
2.2.135	ccrtAICC_Reset_Board()	101
2.2.136	ccrtAICC_Reset_Clock()	101
2.2.137	ccrtAICC_Resume_UserProcess()	102
2.2.138	ccrtAICC_Return_Board_Info_Description()	102
2.2.139	ccrtAICC_SDRAM_Activate() **	102
2.2.140	ccrtAICC_SDRAM_Get_CSR() **	103
2.2.141	ccrtAICC_SDRAM_Read() **	103
2.2.142	ccrtAICC_SDRAM_Set_CSR() **	104
2.2.143	ccrtAICC_SDRAM_Write() **	105
2.2.144	ccrtAICC_Set_Board_CSR()	105
2.2.145	ccrtAICC_Set_Calibration_CSR()	105
2.2.146	ccrtAICC_Set_External_Clock_CSR()	106
2.2.147	ccrtAICC_Set_Interrupt_Status()	106
2.2.148	ccrtAICC_Set_Interrupt_Timeout_Seconds()	107
2.2.149	ccrtAICC_Set_TestBus_Control()	107
2.2.150	ccrtAICC_Set_Value()	108
2.2.151	ccrtAICC_SPROM_Read() **	108
2.2.152	ccrtAICC_SPROM_Read_Item() **	109

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

2.2.153	ccrtAICC_SPROM_Write() **	109
2.2.154	ccrtAICC_SPROM_Write_Item() **	110
2.2.155	ccrtAICC_SPROM_Write_Override() **	110
2.2.156	ccrtAICC_Transfer_Data()	111
2.2.157	ccrtAICC_Update_Clock_Generator_Divider()	112
2.2.158	ccrtAICC_UserProcess_Command()	113
2.2.159	ccrtAICC_VoltsToData().....	113
2.2.160	ccrtAICC_Wait_For Interrupt()	114
2.2.161	ccrtAICC_Write()	114
3.	TEST PROGRAMS.....	116
3.1	Direct Driver Access Example Tests	116
3.1.1	ccrtaiicc_disp	116
3.1.2	ccrtaiicc_dump.....	117
3.1.3	ccrtaiicc_rdreg	120
3.1.4	ccrtaiicc_reg.....	121
3.1.5	ccrtaiicc_regedit.....	131
3.1.6	ccrtaiicc_tst	132
3.1.7	ccrtaiicc_wreg	132
3.1.8	Flash/ccrtaiicc_flash	133
3.1.9	Flash/ccrtaiicc_label	134
3.1.10	Flash/ccrtaiicc_dump_license	135
3.2	Application Program Interface (API) Access Example Tests	136
3.2.1	lib/ccrtaiicc_adc	136
3.2.2	lib/ccrtaiicc_adc_calibrate	142
3.2.3	lib/ccrtaiicc_adc_fifo	144
3.2.4	lib/ccrtaiicc_adc_sps	148
3.2.5	lib/ccrtaiicc_check_bus.....	153
3.2.6	lib/ccrtaiicc_clock	153
3.2.7	lib/ccrtaiicc_disp	154
3.2.8	lib/ccrtaiicc_dma.....	155
3.2.9	lib/ccrtaiicc_example	157
3.2.10	lib/ccrtaiicc_expires	158
3.2.11	lib/ccrtaiicc_identify	159
3.2.12	lib/ccrtaiicc_info	159
3.2.13	lib/ccrtaiicc_msdma	161
3.2.14	lib/ccrtaiicc_msdma_info.....	163
3.2.15	lib/ccrtaiicc_smp_affinity	165
3.2.16	lib/ccrtaiicc_transfer	165
3.2.17	lib/ccrtaiicc_tst_lib.....	166

This page intentionally left blank

1. Introduction

This document provides the software interface to the *ccrtaicc* driver which communicates with the Concurrent Real-Time PCI Express 64-Channel Analog Input Card (AICC). For additional information on programming, please refer to the *Concurrent Real-Time PCIe 64-Channel Analog Input Card (AICC) Design Specification* document.

The software package that accompanies this board provides the ability for advanced users to communicate directly with the board via the driver *ioctl(2)* and *mmap(2)* system calls. When programming in this mode, the user needs to be intimately familiar with both the hardware and the register programming interface to the board. Failure to adhere to correct programming will result in unpredictable behavior.

Additionally, the software package is accompanied with an extensive set of application programming interface (API) calls that allow the user to access all capabilities of the board. The API library also allows the user the ability to communicate directly with the board through the *ioctl(2)* and *mmap(2)* system calls. In this case, there is a risk of this direct access conflicting with API calls and therefore should only be used by advanced users who are intimately familiar with the hardware, board registers and the driver code.

Various example tests have been provided in the *test* and *test/lib* directories to assist the user in developing their applications.

Though API calls exist for the following, the board does not support them:

- SDRAM
- SPROM

1.1 Related Documents

- PCIe 64-Channel Analog Input Card Driver Installation on RedHawk Release Notes by Concurrent Real-Time.
- PCIe 64-Channel Analog Input Card (AICC) Design Specification (No. 0610108) by Concurrent Real-Time.

2. Software Support

Software support is provided for users to communicate directly with the board using the kernel system calls (*Direct Driver Access*) or the supplied *API*. Both approaches are identified below to assist the user in software development.

2.1 Direct Driver Access

2.1.1 open(2) system call

In order to access the board, the user first needs to open the device using the standard system call *open(2)*.

```
int fp;
fp = open("/dev/ccrtaicc0", O_RDWR);
```

The file pointer '*fp*' is then used as an argument to other system calls. The user can also supply the O_NONBLOCK flag if the user does not wish to block waiting for reads to complete. In that case, if the read is not satisfied, the call will fail. The device name specified is of the format "/dev/ccrtaicc<num>" where *num* is a digit 0..9 which represents the board number that is to be accessed. Basically, the driver only allows one application to open a board at a time. The reason for this is that the application can have full access to the card, even at the board and API level. If another application were to communicate with the same card

concurrently, the results would be unpredictable unless proper synchronization between applications is performed external to the driver API.

This driver allows multiple applications to open the same board by specifying an additional *oflag O_APPEND*. It is then the responsibility of the user to ensure that the various applications communicating with the same cards are properly synchronized. Various tests supplied in this package has the *O_APPEND* flags enabled, however, it is strongly recommended that only one application be run with a single card at a time, unless the user is well aware of how the applications are going to interact with each other and accept any unpredictable results.

2.1.2 ioctl(2) system call

This system call provides the ability to control and get responses from the board. The nature of the control/response will depend on the specific *ioctl* command.

```
int status;
int arg;
status = ioctl(fp, <IOCTL_COMMAND>, &arg);
```

where, ‘fp’ is the file pointer that is returned from the *open(2)* system call. *<IOCTL_COMMAND>* is one of the *ioctl* commands below and *arg* is a pointer to an argument that could be anything and is dependent on the command being invoked. If no argument is required for a specific command, then set to *NULL*.

Driver IOCTL command:

```
IOCTL_CCRTAICC_ABORT_DMA
IOCTL_CCRTAICC_ADD_IRQ
IOCTL_CCRTAICC_DISABLE_PCI_INTERRUPTS
IOCTL_CCRTAICC_ENABLE_PCI_INTERRUPTS
IOCTL_CCRTAICC_GET_DRIVER_ERROR
IOCTL_CCRTAICC_GET_DRIVER_INFO
IOCTL_CCRTAICC_GET_PHYSICAL_MEMORY
IOCTL_CCRTAICC_GET_ADC_READ_MODE
IOCTL_CCRTAICC_INIT_BOARD
IOCTL_CCRTAICC_INTERRUPT_TIMEOUT_SECONDS
IOCTL_CCRTAICC_MMAP_SELECT
IOCTL_CCRTAICC_NO_COMMAND
IOCTL_CCRTAICC_PCI_CONFIG_REGISTERS
IOCTL_CCRTAICC_REMOVE_IRQ
IOCTL_CCRTAICC_RESET_BOARD
IOCTL_CCRTAICC_SELECT_ADC_READ_MODE
IOCTL_CCRTAICC_WAIT_FOR_INTERRUPT
IOCTL_CCRTAICC_RELOAD_FIRMWARE
IOCTL_CCRTAICC_GET_ALL_BOARDS_DRIVER_INFO
```

IOCTL_CCRTAICC_ABORT_DMA: This *ioctl* does not have any arguments. Its purpose is to abort any DMA already in progress..

IOCTL_CCRTAICC_ADD_IRQ: This *ioctl* does not have any arguments. Its purpose is to setup the driver *interrupt handler* to handle interrupts. If support for MSI interrupts are configured, they will be enabled. Normally, there is no need to call this *ioctl* as the interrupt handler is already added when the driver is loaded. This *ioctl* should only be invoked if the user has issued the *IOCTL_CCRTAICC_REMOVE_IRQ* call earlier to remove the interrupt handler.

IOCTL_CCRTAICC_DISABLE_PCI_INTERRUPTS: This *ioctl* does not have any arguments. Its purpose is to disable PCI interrupts. This call shouldn’t be used during normal reads or writes, as calls could time out. The driver handles enabling and disabling interrupts during its normal course of operation.

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

IOCTL_CCRTAICC_ENABLE_PCI_INTERRUPTS: This *ioctl* does not have any arguments. Its purpose is to enable PCI interrupts. This call shouldn't be used during normal reads or writes as calls could time out. The driver handles enabling and disabling interrupts during its normal course of operation.

IOCTL_CCRTAICC_GET_DRIVER_ERROR: The argument supplied to this *ioctl* is a pointer to the *ccrtaiicc_user_error_t* structure. Information on the structure is located in the *ccrtaiicc_user.h* include file. The error returned is the last reported error by the driver. If the argument pointer is *NULL*, the current error is reset to *CCRTAICC_SUCCESS*.

IOCTL_CCRTAICC_GET_DRIVER_INFO: The argument supplied to this *ioctl* is a pointer to the *ccrtaiicc_driver_info_t* structure. Information on the structure is located in the *ccrtaiicc_user.h* include file. This *ioctl* provides useful driver information.

IOCTL_CCRTAICC_GET_PHYSICAL_MEMORY: The argument supplied to this *ioctl* is a pointer to the *ccrtaiicc_user_phys_mem_t* structure. Information on the structure is located in the *ccrtaiicc_user.h* include file. If physical memory is not allocated, the call will fail; otherwise the call will return the physical memory address and size in bytes. The only reason to request and get physical memory from the driver is to allow the user to perform DMA operations and bypass the driver and library. Care must be taken when performing user level DMA, as incorrect programming could lead to unpredictable results, including but not limited to corrupting the kernel and any device connected to the system.

IOCTL_CCRTAICC_GET_ADC_READ_MODE: The argument supplied to this *ioctl* is a pointer to an *unsigned long int*. The value returned will be one of the ADC read modes as defined by the *enum_ccrtaiicc_driver_ADC_read_mode_t* located in the *ccrtaiicc_user.h* include file.

IOCTL_CCRTAICC_INIT_BOARD: This *ioctl* does not have any arguments. This call resets the board to a known initial default state. This call is currently identical to the *IOCTL_CCRTAICC_RESET_BOARD* call.

IOCTL_CCRTAICC_INTERRUPT_TIMEOUT_SECONDS: The argument supplied to this *ioctl* is a pointer to an *int*. It allows the user to change the default time out from 30 seconds to user supplied time out. This is the time that the read call will wait before it times out. The call could time out if a DMA fails to complete. The device should have been opened in the block mode (*O_NONBLOCK* not set) for reads to wait for an operation to complete.

IOCTL_CCRTAICC_MMAP_SELECT: The argument to this *ioctl* is a pointer to the *ccrtaiicc_mmap_select_t* structure. Information on the structure is located in the *ccrtaiicc_user.h* include file. This call needs to be made prior to the *mmap(2)* system call so as to direct the *mmap(2)* call to perform the requested mapping specified by this *ioctl*. The four possible mappings that are performed by the driver are to *mmap* the local register space (*CCRTAICC_SELECT_LOCAL_MMAP*), the configuration register space (*CCRTAICC_SELECT_CONFIG_MMAP*), the physical memory (*CCRTAICC_SELECT_PHYS_MEM_MMAP*) that is created by the *mmap(2)* system call and the driver/library mapping (*CCRTAICC_SELECT_DRIVER_LIBRARY_MMAP*).

IOCTL_CCRTAICC_NO_COMMAND: This *ioctl* does not have any arguments. It is only provided for debugging purpose and should not be used as it serves no purpose for the application.

IOCTL_CCRTAICC_PCI_CONFIG_REGISTERS: The argument supplied to this *ioctl* is a pointer to the *ccrtaiicc_pci_config_reg_addr_mapping_t* structure whose definition is located in the *ccrtaiicc_user.h* include file.

IOCTL_CCRTAICC_REMOVE IRQ: This *ioctl* does not have any arguments. Its purpose is to remove the interrupt handler that was previously setup. The interrupt handler is managed internally by the driver and the library. The user should not issue this call, otherwise reads will time out.

IOCTL_CCRTAICC_RESET_BOARD: This *ioctl* does not have any arguments. This call resets the board to a known initial default state. This call is currently identical to the *IOCTL_CCRTAICC_INIT_BOARD* call.

IOCTL_CCRTAICC_SELECT_ADC_READ_MODE: The argument supplied to this *ioctl* is a pointer to an *unsigned long int*. The value set will be one of the ADC read modes as defined by the *enum_ccrtaiicc_driver_ADC_read_mode_t* located in the *ccrtaiicc_user.h* include file.

IOCTL_CCRTAICC_WAIT_FOR_INTERRUPT: The argument to this *ioctl* is a pointer to the *ccrtaiicc_driver_int_t* structure. Information on the structure is located in the *ccrtaiicc_user.h* include file. The user can wait for a DMA or Analog signal complete interrupt. If a time out value greater than zero is specified, the call will time out after the specified seconds, otherwise it will not time out.

IOCTL_CCRTAICC_RELOAD_FIRMWARE: This *ioctl* does not have any arguments. This call performs a reload of the latest firmware that was loaded into the board. Typically, this is used after a new firmware has been installed. It eliminates the need to reboot the kernel after a firmware update.

IOCTL_CCRTAICC_GET_ALL_BOARDS_DRIVER_INFO: The argument to this *ioctl* is a pointer to *ccrtaiicc_all_boards_driver_info*. It provides the ability to supply all driver information for all the *ccrtaiicc* cards in the system to the user.

2.1.3 mmap(2) system call

This system call provides the ability to map either the local board registers, the configuration board registers, create and map a physical memory that can be used for user DMA or driver/library structure mapping. Prior to making this system call, the user needs to issue the *ioctl(2)* system call with the *IOCTL_CCRTAICC_MMAP_SELECT* command. When mapping either the local board registers or the configuration board registers, the *ioctl* call returns the size of the register mapping which needs to be specified in the *mmap(2)* call. In the case of mapping a physical memory, the size of physical memory to be created is supplied to the *mmap(2)* call.

```
int *munmap_local_ptr;
ccrtaiicc_local_ctrl_data_t *local_ptr;
ccrtaiicc_mmap_select_t mmap_select;
unsigned long mmap_local_size;

mmap_select.select = CCRTAICC_SELECT_LOCAL_MMAP;
mmap_select.offset=0;
mmap_select.size=0;
ioctl(fp, IOCTL_CCRTAICC_MMAP_SELECT, (void *)&mmap_select);
mmap_local_size = mmap_select.size;

munmap_local_ptr = (int *) mmap((caddr_t)0, map_local_size,
 (PROT_READ|PROT_WRITE), MAP_SHARED, fp, 0);

local_ptr = (ccrtaiicc_local_ctrl_data_t *)munmap_local_ptr;
local_ptr = (ccrtaiicc_local_ctrl_data_t *)((char *)local_ptr +
 mmap_select.offset);

.
.
.

if(munmap_local_ptr != NULL)
 munmap((void *)munmap_local_ptr, mmap_local_size);
```

2.1.4 read(2) system call

This system call currently supports ADC programmed I/O reads of channel registers and FIFO. The option selected is determined by the *ccrtAICC_ADC_Set_Driver_Read_Mode()* call.

CCRTAICC_ADC_PIO_CHANNEL: Perform .channel registers programmed I/O reads.
CCRTAICC_ADC_FIFO: Perform FIFO reads using programmed I/O.

2.1.5 write(2) system call

This card does not support this call.

2.2 Application Program Interface (API) Access

The following APIs are the recommended method of communicating with the board for most users:

```
ccrtAICC_Abort_DMA()
ccrtAICC_ADC_Activate()
ccrtAICC_ADC_Get_CSR()
ccrtAICC_ADC_Get_Driver_Read_Mode()
ccrtAICC_ADC_Get_Fifo_Channel_Select()
ccrtAICC_ADC_Get_Fifo_Info()
ccrtAICC_ADC_Get_Fifo_Status()
ccrtAICC_ADC_Get_Fifo_Threshold()
ccrtAICC_ADC_Get_Input_Control()
ccrtAICC_ADC_Get_Negative_Cal()
ccrtAICC_ADC_Get_Offset_Cal()
ccrtAICC_ADC_Get_Positive_Cal()
ccrtAICC_ADC_Perform_Auto_Calibration()
ccrtAICC_ADC_Perform_External_Negative_Calibration()
ccrtAICC_ADC_Perform_External_Offset_Calibration()
ccrtAICC_ADC_Perform_External_Positive_Calibration()
ccrtAICC_ADC_Perform_Negative_Calibration()
ccrtAICC_ADC_Perform_Offset_Calibration()
ccrtAICC_ADC_Perform_Positive_Calibration()
ccrtAICC_ADC_Read_Channels()
ccrtAICC_ADC_Read_Channels_Calibration()
ccrtAICC_ADC_Reset_Calibration()
ccrtAICC_ADC_Reset_Fifo()
ccrtAICC_ADC_Set_CSR()
ccrtAICC_ADC_Set_Driver_Read_Mode()
ccrtAICC_ADC_Set_Fifo_Channel_Select()
ccrtAICC_ADC_Set_Fifo_Threshold()
ccrtAICC_ADC_Set_Input_Control()
ccrtAICC_ADC_Set_Negative_Cal()
ccrtAICC_ADC_Set_Offset_Cal()
ccrtAICC_ADC_Set_Positive_Cal()
ccrtAICC_ADC_Write_Channels_Calibration()
ccrtAICC_Add_Irq()
ccrtAICC_BoardExpirationTimeRemaining()
ccrtAICC_Clear_Cable_Fault()
ccrtAICC_Clear_Driver_Error()
ccrtAICC_Clear_Lib_Error()
ccrtAICC_Clock_Generator_Disable_Outputs()
ccrtAICC_Clock_Generator_Enable_Outputs()
ccrtAICC_Clock_Generator_Soft_Reset()
ccrtAICC_Clock_Get_Generator_CSR()
ccrtAICC_Clock_Get_Generator_Info()
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

ccrtAICC_Clock_Get_Generator_Input_Clock_Enable()
ccrtAICC_Clock_Get_Generator_Input_Clock_Select()
ccrtAICC_Clock_Get_Generator_Input_Clock_Status()
ccrtAICC_Clock_Get_Generator_M_Divider()
ccrtAICC_Clock_Get_Generator_N_Divider()
ccrtAICC_Clock_Get_Generator_Output_Config()
ccrtAICC_Clock_Get_Generator_Output_Format()
ccrtAICC_Clock_Get_Generator_Output_Mode()
ccrtAICC_Clock_Get_Generator_Output_Mux()
ccrtAICC_Clock_Get_Generator_P_Divider()
ccrtAICC_Clock_Get_Generator_P_Divider_Enable()
ccrtAICC_Clock_Get_Generator_R_Divider()
ccrtAICC_Clock_Get_Generator_Revision()
ccrtAICC_Clock_Get_Generator_Value()
ccrtAICC_Clock_Get_Generator_Voltage_Select()
ccrtAICC_Clock_Get_Generator_Zero_Delay()
ccrtAICC_Clock_ReturnOutputFrequency()
ccrtAICC_Clock_Set_Generator_CSR()
ccrtAICC_Clock_Set_Generator_Input_Clock_Enable()
ccrtAICC_Clock_Set_Generator_Input_Clock_Select()
ccrtAICC_Clock_Set_Generator_M_Divider()
ccrtAICC_Clock_Set_Generator_N_Divider()
ccrtAICC_Clock_Set_Generator_Output_Config()
ccrtAICC_Clock_Set_Generator_Output_Format()
ccrtAICC_Clock_Set_Generator_Output_Mode()
ccrtAICC_Clock_Set_Generator_Output_Mux()
ccrtAICC_Clock_Set_Generator_P_Divider()
ccrtAICC_Clock_Set_Generator_P_Divider_Enable()
ccrtAICC_Clock_Set_Generator_R_Divider()
ccrtAICC_Clock_Set_Generator_Value()
ccrtAICC_Clock_Set_Generator_Voltage_Select()
ccrtAICC_Clock_Set_Generator_Zero_Delay()
ccrtAICC_Close()
ccrtAICC_Compute_All_Output_Clocks()
ccrtAICC_Convert_Physmem2avmm_Address()
ccrtAICC_Create_UserProcess()
ccrtAICC_DataToVolts()
ccrtAICC_Destroy_AllUserProcess()
ccrtAICC_Destroy_UserProcess()
ccrtAICC_Disable_Pci Interrupts()
ccrtAICC_DMA_Configure()
ccrtAICC_DMA_Fire()
ccrtAICC_Enable_Pci Interrupts()
ccrtAICC_Fast_Memcpy()
ccrtAICC_Fast_Memcpy_Unlocked()
ccrtAICC_Fast_Memcpy_Unlocked_FIFO()
ccrtAICC_Fraction_To_Hex()
ccrtAICC_Get_All_Bboards_Driver_Info()
ccrtAICC_Get_Board_CSR()
ccrtAICC_Get_Board_Info()
ccrtAICC_Get_Cable_Fault_CSR()
ccrtAICC_Get_Calibration_CSR()
ccrtAICC_Get_Driver_Error()
ccrtAICC_Get_Driver_Info()
ccrtAICC_Get_External_Clock_CSR()
ccrtAICC_Get_Interrupt_Status()
ccrtAICC_Get_Interrupt_Timeout_Seconds()

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

ccrtAICC_Get_Lib_Error()
ccrtAICC_Get_Library_Info()
ccrtAICC_Get_Mapped_Config_Ptr()
ccrtAICC_Get_Mapped_Driver_Library_Ptr()
ccrtAICC_Get_Mapped_Local_Ptr()
ccrtAICC_Get_Open_File_Descriptor()
ccrtAICC_Get_Physical_Memory()
ccrtAICC_Get_RunCount_UserProcess()
ccrtAICC_Get_TestBus_Control()
ccrtAICC_Get_Value()
ccrtAICC_Hex_To_Fraction()
ccrtAICC_Identify_Board()
ccrtAICC_Initialize_Board()
ccrtAICC_MMap_Physical_Memory()
ccrtAICC_MsgDma_Configure_ADC_Fifo()
ccrtAICC_MsgDma_Configure_Descriptor()
ccrtAICC_MsgDma_Configure_Single()
ccrtAICC_MsgDma_Fire()
ccrtAICC_MsgDma_Fire_ADC_Fifo()
ccrtAICC_MsgDma_Fire_Single()
ccrtAICC_MsgDma_Free_Descriptor()
ccrtAICC_MsgDma_Get_Descriptor()
ccrtAICC_MsgDma_Get_Dispatcher_CSR()
ccrtAICC_MsgDma_Get_Prefetcher_CSR()
ccrtAICC_MsgDma_Release()
ccrtAICC_MsgDma_Seize()
ccrtAICC_MsgDma_Setup()
ccrtAICC_Munmap_Physical_Memory()
ccrtAICC_NanoDelay()
ccrtAICC_Open()
ccrtAICC_Pause_UserProcess()
ccrtAICC_Program_All_Output_Clocks()
ccrtAICC_Read()
ccrtAICC_Reload_Firmware()
ccrtAICC_Remove_Irq()
ccrtAICC_Reset_Board()
ccrtAICC_Reset_Clock()
ccrtAICC_Resume_UserProcess()
ccrtAICC_Return_Board_Info_Description()
ccrtAICC_SDRAM_Activate() **
ccrtAICC_SDRAM_Get_CSR() **
ccrtAICC_SDRAM_Read() **
ccrtAICC_SDRAM_Set_CSR() **
ccrtAICC_SDRAM_Write() **
ccrtAICC_Set_Board_CSR()
ccrtAICC_Set_Calibration_CSR()
ccrtAICC_Set_External_Clock_CSR()
ccrtAICC_Set_Interrupt_Status()
ccrtAICC_Set_Interrupt_Timeout_Seconds()
ccrtAICC_Set_TestBus_Control()
ccrtAICC_Set_Value()
ccrtAICC_SPROM_Read() **
ccrtAICC_SPROM_Read_Item() **
ccrtAICC_SPROM_Write() **
ccrtAICC_SPROM_Write_Item() **
ccrtAICC_SPROM_Write_Override() **
ccrtAICC_Transfer_Data()

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
ccrtAICC_Update_Clock_Generator_Divider()
ccrtAICC_UserProcess_Command()
ccrtAICC_VoltsToData()
ccrtAICC_Wait_For_Interrupt()
ccrtAICC_Write()
```

2.2.1 ccrtAICC_Abort_DMA()

This call will abort any DMA operation that is in progress. Normally, the user should not use this call unless they are providing their own DMA handling.

```
*****
_ccrtaicc_lib_error_number_t ccrtAICC_Abort_DMA(void *Handle)

Description: Abort any DMA in progress

Input: void *Handle (Handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION  (local region not present)
 # CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
*****

```

2.2.2 ccrtAICC_ADC_Activate()

This call must be the first call to activate the ADC. Without activation, all other calls to the ADC will fail. The user can also use this call to return the current state of the ADC without any change by specifying a pointer to current_state and setting activate to CCRTAICC_ADC_ALL_ENABLE_DO_NOT_CHANGE. If the ADC is already active and the user issues a CCRTAICC_ADC_ALL_ENABLE, no additional activation will be performed. To cause the ADC to go through a full reset, the user needs to issue the CCRTAICC_ADC_ALL_RESET which will cause the ADC to disable and then re-enable, setting all its ADC values to a default state. ADC calibration data will *not* be reset.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Activate (void *Handle,
 _ccrtaicc_adc_all_enable_t activate,
 _ccrtaicc_adc_all_enable_t *current_state)

Description: Activate/DeActivate ADC module

Input: void *Handle (Handle pointer)
 _ccrtaicc_adc_all_enable_t activate (activate/deactivate)
 # CCRTAICC_ADC_ALL_DISABLE
 # CCRTAICC_ADC_ALL_ENABLE
 # CCRTAICC_ADC_ALL_RESET
 # CCRTAICC_ADC_ALL_ENABLE_DO_NOT_CHANGE
Output: _ccrtaicc_adc_all_enable_t *current_state (active/deactive)
 # CCRTAICC_ADC_ALL_DISABLE
 # CCRTAICC_ADC_ALL_ENABLE
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION  (local region not present)
*****

```

2.2.3 ccrtAICC_ADC_Get_CSR()

This call returns information from the ADC registers for the selected channel group.

```
*****
_ccrtaicc_lib_error_number_t
*****
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

ccrtAICC_ADC_Get_CSR (void *Handle,
 _ccrtaicc_adc_mask_t adc_mask,
 ccrtaicc_adc_csr_t *adc_csr)

Description: Get ADC Control and Status information

Input: void *Handle (Handle pointer)
 _ccrtaicc_adc_mask_t adc_mask (selected ADC mask)
 # CCRTAICC_ADC_MASK_0_15
 # CCRTAICC_ADC_MASK_16_31
 # CCRTAICC_ADC_MASK_32_47
 # CCRTAICC_ADC_MASK_48_63
 # CCRTAICC_ALL_ADC_MASK

Output: _ccrtaicc_adc_csr_t *adc_csr (pointer to ADC csr)
 _ccrtaicc_adccsr_update_clock_t adc_update_clock
 # CCRTAICC_ADC_UPDATE_NORMAL_CLOCK_0:
 # CCRTAICC_ADC_UPDATE_NORMAL_CLOCK_1:
 # CCRTAICC_ADC_UPDATE_NORMAL_CLOCK_2:
 # CCRTAICC_ADC_UPDATE_NORMAL_CLOCK_3:
 # CCRTAICC_ADC_UPDATE_INVERTED_CLOCK_0:
 # CCRTAICC_ADC_UPDATE_INVERTED_CLOCK_1:
 # CCRTAICC_ADC_UPDATE_INVERTED_CLOCK_2:
 # CCRTAICC_ADC_UPDATE_INVERTED_CLOCK_3:
 # CCRTAICC_ADC_UPDATE_NORMAL_EXTERNAL_CLOCK:
 # CCRTAICC_ADC_UPDATE_INVERTED_EXTERNAL_CLOCK:
 # CCRTAICC_ADC_UPDATE_CLOCK_NONE:
 _ccrtaicc_adccsr_speed_select_t adc_speed_select;
 # CCRTAICC_ADC_NORMAL_SPEED:
 # CCRTAICC_ADC_HIGH_SPEED:
 # CCRTAICC_ADC_SPEED_SELECT_DO_NOT_CHANGE:
 _ccrtaicc_adccsr_data_format_t adc_data_format
 # CCRTAICC_ADC_OFFSET_BINARY:
 # CCRTAICC_ADC_TWOS_COMPLEMENT:
 # CCRTAICC_ADC_DATA_FORMAT_DO_NOT_CHANGE:
 _ccrtaicc_adccsr_input_range_t adc_input_range
 # CCRTAICC_ADC_BIPOLAR_5V:
 # CCRTAICC_ADC_BIPOLAR_10V:
 # CCRTAICC_ADC_UNIPOLAR_5V:
 # CCRTAICC_ADC_UNIPOLAR_10V:
 # CCRTAICC_ADC_INPUT_RANGE_DO_NOT_CHANGE:

Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
*****

```

2.2.4 ccrtAICC_ADC_Get_Driver_Read_Mode()

This call returns the current driver ADC read mode. When a *read(2)* system call is issued, it is this mode that determines the type of read being performed by the driver.

```

/***** _ccrtaicc_lib_error_number_t *****
 ccrtAICC_ADC_Get_Driver_Read_Mode (void *Handle,
 _ccrtaicc_driver_ADC_read_mode_t *mode)

Description: Get current ADC read mode that will be selected by the 'read()' call

Input: void *Handle (Handle pointer)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Output: _ccrtaicc_driver_ADC_read_mode_t *mode (select ADC read mode)
 # CCRTAICC_ADC_PIO_CHANNEL
 # CCRTAICC_ADC_PIO_FIFO
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION  (local region not present)
 # CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
*****

```

2.2.5 ccrtAICC_ADC_Get_Fifo_Channel_Select()

This call returns the current Fifo Channel selection mask. Only samples for these selected channels are placed in the fifo during sample collection.

```

 ****
 _ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Get_Fifo_Channel_Select(void *Handle,
 _ccrtaicc_adc_channel_mask_t *adc_fifo_channel_select_mask)

Description: ADC Get Fifo Channel Selection

Input: void *Handle (handle pointer)
Output: _ccrtaicc_adc_channel_mask_t *adc_fifo_channel_select_mask
 (channel select mask)
 # CCRTAICC_ADC_CHANNEL_MASK_0
 # CCRTAICC_ADC_CHANNEL_MASK_1
 # CCRTAICC_ADC_CHANNEL_MASK_2
 # CCRTAICC_ADC_CHANNEL_MASK_3
 # CCRTAICC_ADC_CHANNEL_MASK_4
 # CCRTAICC_ADC_CHANNEL_MASK_5
 # CCRTAICC_ADC_CHANNEL_MASK_6
 # " "
 # CCRTAICC_ADC_CHANNEL_MASK_58
 # CCRTAICC_ADC_CHANNEL_MASK_59
 # CCRTAICC_ADC_CHANNEL_MASK_60
 # CCRTAICC_ADC_CHANNEL_MASK_61
 # CCRTAICC_ADC_CHANNEL_MASK_62
 # CCRTAICC_ADC_CHANNEL_MASK_63
 # CCRTAICC_ALL_ADC_CHANNELS_MASK
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION  (local region not present)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
*****

```

2.2.6 ccrtAICC_ADC_Get_Fifo_Info()

This call returns ADC FIFO information to the user.

```

 ****
 _ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Get_Fifo_Info (void *Handle,
 _ccrtaicc_adc_fifo_info_t *adc_fifo)

Description: Get ADC FIFO control and Status information

Input: void *Handle (Handle pointer)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Output:  ccrtaicc_adc_fifo_info_t *adc_fifo (pointer to ADC fifo struct)
 _ccrtaicc_adc_fifo_reset_t reset;
 # CCRTAICC_ADC_FIFO_ACTIVE
 # CCRTAICC_ADC_FIFO_RESET
 _ccrtaicc_adc_fifo_overflow_t overflow;
 # CCRTAICC_ADC_FIFO_NO_OVERFLOW
 # CCRTAICC_ADC_FIFO_OVERFLOW
 _ccrtaicc_adc_fifo_underflow_t  underflow;
 # CCRTAICC_ADC_FIFO_NO_UNDERFLOW
 # CCRTAICC_ADC_FIFO_UNDERFLOW
 _ccrtaicc_adc_fifo_full_t full;
 # CCRTAICC_ADC_FIFO_NOT_FULL
 # CCRTAICC_ADC_FIFO_FULL
 _ccrtaicc_adc_fifo_threshold_t  threshold_exceeded;
 # CCRTAICC_ADC_FIFO_THRESHOLD_NOT_EXCEEDED
 # CCRTAICC_ADC_FIFO_THRESHOLD_EXCEEDED
 _ccrtaicc_adc_fifo_empty_t empty;
 # CCRTAICC_ADC_FIFO_NOT_EMPTY
 # CCRTAICC_ADC_FIFO_EMPTY
 uint data_counter;
 uint threshold;
 uint max_threshold;
 uint driver_threshold;
 _ccrtaicc_adc_channel_mask_t channel_select_mask;
 # CCRTAICC_ADC_CHANNEL_MASK_0
 # CCRTAICC_ADC_CHANNEL_MASK_1
 # CCRTAICC_ADC_CHANNEL_MASK_2
 # CCRTAICC_ADC_CHANNEL_MASK_3
 # CCRTAICC_ADC_CHANNEL_MASK_4
 # CCRTAICC_ADC_CHANNEL_MASK_5
 # CCRTAICC_ADC_CHANNEL_MASK_6
 # " "
 # CCRTAICC_ADC_CHANNEL_MASK_58
 # CCRTAICC_ADC_CHANNEL_MASK_59
 # CCRTAICC_ADC_CHANNEL_MASK_60
 # CCRTAICC_ADC_CHANNEL_MASK_61
 # CCRTAICC_ADC_CHANNEL_MASK_62
 # CCRTAICC_ADC_CHANNEL_MASK_63
 # CCRTAICC_ALL_ADC_CHANNELS_MASK
Return: - ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
*****

```

2.2.7 ccrtaicc_ADC_Get_Fifo_Status()

This call returns the ADC Fifo status information.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtaicc_ADC_Get_Fifo_Status (void
 *Handle,
 ccrtaicc_adc_fifo_status_t *adc_fifo_status)

Description: Get ADC FIFO Status information

Input: void *Handle (Handle pointer)
Output:  ccrtaicc_adc_fifo_status_t *adc_fifo_status (pointer to ADC
 fifo status struct)
 _ccrtaicc_adc_fifo_reset_t reset;

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 # CCRTAICC_ADC_FIFO_ACTIVE
 # CCRTAICC_ADC_FIFO_RESET
 _ccrtaicc_adc_fifo_overflow_t overflow;
 # CCRTAICC_ADC_FIFO_NO_OVERFLOW
 # CCRTAICC_ADC_FIFO_OVERFLOW
 _ccrtaicc_adc_fifo_underflow_t underflow;
 # CCRTAICC_ADC_FIFO_NO_UNDERFLOW
 # CCRTAICC_ADC_FIFO_UNDERFLOW
 _ccrtaicc_adc_fifo_full_t full;
 # CCRTAICC_ADC_FIFO_NOT_FULL
 # CCRTAICC_ADC_FIFO_FULL
 _ccrtaicc_adc_fifo_threshold_t  threshold_exceeded;
 # CCRTAICC_ADC_FIFO_THRESHOLD_NOT_EXCEEDED
 # CCRTAICC_ADC_FIFO_THRESHOLD_EXCEEDED
 _ccrtaicc_adc_fifo_empty_t empty;
 # CCRTAICC_ADC_FIFO_NOT_EMPTY
 # CCRTAICC_ADC_FIFO_EMPTY
 uint data_counter;
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
*****

```

2.2.8 ccrtAICC_ADC_Get_Fifo_Threshold()

This call returns the ADC Fifo threshold information.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Get_Fifo_Threshold(void *Handle,
 uint *adc_threshold)

Description: ADC Get Fifo Threshold

Input: void *Handle (handle pointer)
Output: uint *adc_threshold (ADC fifo threshold)
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
*****

```

2.2.9 ccrtAICC_ADC_Get_Input_Control()

This call returns the ADC input control information.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Get_Input_Control (void *Handle,
 _ccrtaicc_adc_input_control_t *adc_input_control)

Description: Return Input Control information for all the ADCs

Input: void *Handle (handle pointer)
Output: _ccrtaicc_adc_input_control_t
 *adc_input_control (pointer to control select)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_ADC_INPUT_CONTROL_EXTERNAL_SIGNAL
# CCRTAICC_ADC_INPUT_CONTROL_CALIBRATION_BUS
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region error)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
*****

```

2.2.10 ccrtAICC_ADC_Get_Negative_Cal()

This call returns the ADC negative calibration information for all the channels.

```

/*********************************************
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Get_Negative_Cal(void *Handle,
 ccrtaiicc_adc_cal_t *cal)

Description: Get the ADC Negative Calibration data.

Input: void *Handle (handle pointer)
Output:  ccrtaiicc_adc_cal_t *cal (pointer to board cal)
 uint Raw[CCRTAICC_MAX_ADC_CHANNELS];
 double Float[CCRTAICC_MAX_ADC_CHANNELS];
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.11 ccrtAICC_ADC_Get_Offset_Cal()

This call returns the ADC offset calibration information for all the channels.

```

/*********************************************
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Get_Offset_Cal(void *Handle,
 ccrtaiicc_adc_cal_t *cal)

Description: Get the ADC Offset Calibration data.

Input: void *Handle (handle pointer)
Output:  ccrtaiicc_adc_cal_t *cal (pointer to board cal)
 uint Raw[CCRTAICC_MAX_ADC_CHANNELS];
 double Float[CCRTAICC_MAX_ADC_CHANNELS];
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.12 ccrtAICC_ADC_Get_Positive_Cal()

This call returns the ADC positive calibration information for all the channels.

```

/*********************************************
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Get_Positive_Cal(void *Handle,
 ccrtaiicc_adc_cal_t *cal)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

Description: Get the ADC Positive Calibration data.

```
Input: void *Handle (handle pointer)
Output: ccrtaicc_adc_cal_t *cal (pointer to board cal)
 uint Raw[CCRTAICC_MAX_ADC_CHANNELS];
 double Float[CCRTAICC_MAX_ADC_CHANNELS];
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****
*****
```

2.2.13 ccrtAICC_ADC_Perform_Auto_Calibration()

This single call performs a full ADC calibration of all the selected channels using the internal reference voltages. Users need to perform this calibration after they have configured the channels with the appropriate clocks and frequencies, voltage references and channel speed selection. The reason for this is that these selections will have a direct bearing on the calibrated values. Failure to do so will result in inaccurate ADC readings.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Perform_Auto_Calibration (void *Handle,
 _ccrtaicc_adc_channel_t chan_start,
 _ccrtaicc_adc_channel_t chan_end)

Description: Perform ADC Auto Calibration

Input: void *Handle (handle pointer)
 _ccrtaicc_adc_channel_t chan_start (start channel number)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6
 #
 # " "
 # CCRTAICC_ADC_CHANNEL_58
 # CCRTAICC_ADC_CHANNEL_59
 # CCRTAICC_ADC_CHANNEL_60
 # CCRTAICC_ADC_CHANNEL_61
 # CCRTAICC_ADC_CHANNEL_62
 # CCRTAICC_ADC_CHANNEL_63
 _ccrtaicc_adc_channel_t chan_end (end channel number)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6
 #
 # " "
 # CCRTAICC_ADC_CHANNEL_58
 # CCRTAICC_ADC_CHANNEL_59
 # CCRTAICC_ADC_CHANNEL_60
 # CCRTAICC_ADC_CHANNEL_61
 # CCRTAICC_ADC_CHANNEL_62
 # CCRTAICC_ADC_CHANNEL_63
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION  (local region not present)
 # CCRTAICC_LIB_NO_RESOURCE (no free PLL available)
 # CCRTAICC_LIB_IO_ERROR (read error)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
 # CCRTAICC_LIB_CLOCK_NOT_ASSIGNED_TO_ADC
 (clock not assigned to ADC)
*****

```

2.2.14 ccrtAICC_ADC_Perform_External_Negative_Calibration()

Use this call to perform an external negative calibration. Prior to calling this function, the ADC inputs must be provided with a negative signal close to -10 Volts, otherwise this call will fail. Additionally, the user can specify a range of channels.

Users need to perform this calibration after they have configured the channels with the appropriate clocks and frequencies, voltage references and channel speed selection. The reason for this is that these selections will have a direct bearing on the calibrated values. Failure to do so will result in inaccurate ADC readings.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Perform_External_Negative_Calibration(void *Handle,
 _ccrtaicc_adc_channel_t chan_start,
 _ccrtaicc_adc_channel_t chan_end,
 double ReferenceVoltage)

Description: Perform ADC External Negative Calibration

Input: void *Handle (handle pointer)
 _ccrtaicc_adc_channel_t chan_start (start channel)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6
 # " "
 # CCRTAICC_ADC_CHANNEL_58
 # CCRTAICC_ADC_CHANNEL_59
 # CCRTAICC_ADC_CHANNEL_60
 # CCRTAICC_ADC_CHANNEL_61
 # CCRTAICC_ADC_CHANNEL_62
 # CCRTAICC_ADC_CHANNEL_63
 _ccrtaicc_adc_channel_t chan_end (end channel)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6
 # " "
 # CCRTAICC_ADC_CHANNEL_58
 # CCRTAICC_ADC_CHANNEL_59
 # CCRTAICC_ADC_CHANNEL_60
 # CCRTAICC_ADC_CHANNEL_61
 # CCRTAICC_ADC_CHANNEL_62

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 # CCRTAICC_ADC_CHANNEL_63
double ReferenceVoltage (Reference Voltage)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_NO_RESOURCE (no free PLL available)
 # CCRTAICC_LIB_IO_ERROR (read error)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
 # CCRTAICC_LIB_CLOCK_NOT_ASSIGNED_TO_ADC (clock not assigned to ADC)
*****

```

2.2.15 certAICC_ADC_Perform_External_Offset_Calibration()

Use this call to perform an external offset calibration. Prior to calling this function, the ADC inputs must be provided with a offset signal close to 0 Volts, otherwise this call will fail. Additionally, the user can specify a range of channels. Once this call is executed, the user will need to perform external negative and external positive calibrations as this call resets these gains to 1.0 prior to calibration.

Users need to perform this calibration after they have configured the channels with the appropriate clocks and frequencies, voltage references and channel speed selection. The reason for this is that these selections will have a direct bearing on the calibrated values. Failure to do so will result in inaccurate ADC readings.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Perform_External_Offset_Calibration(void *Handle,
 _ccrtaicc_adc_channel_t chan_start,
 _ccrtaicc_adc_channel_t chan_end)

Description: Perform ADC External Offset Calibration

Input: void *Handle (handle pointer)
 _ccrtaicc_adc_channel_t chan_start (start channel)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6
 # " "
 # CCRTAICC_ADC_CHANNEL_58
 # CCRTAICC_ADC_CHANNEL_59
 # CCRTAICC_ADC_CHANNEL_60
 # CCRTAICC_ADC_CHANNEL_61
 # CCRTAICC_ADC_CHANNEL_62
 # CCRTAICC_ADC_CHANNEL_63
 _ccrtaicc_adc_channel_t chan_end (end channel)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6
 # " "
 # CCRTAICC_ADC_CHANNEL_58

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_ADC_CHANNEL_59
# CCRTAICC_ADC_CHANNEL_60
# CCRTAICC_ADC_CHANNEL_61
# CCRTAICC_ADC_CHANNEL_62
# CCRTAICC_ADC_CHANNEL_63
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_NO_RESOURCE (no free PLL available)
 # CCRTAICC_LIB_IO_ERROR (read error)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
 # CCRTAICC_LIB_CLOCK_NOT_ASSIGNED_TO_ADC
 (clock not assigned to ADC)
*****

```

2.2.16 ccrtAICC_ADC_Perform_External_Positive_Calibration()

Use this call to perform an external positive calibration. Prior to calling this function, the ADC inputs must be provided with a positive signal close to +10 Volts, otherwise this call will fail. Additionally, the user can specify a range of channels.

Users need to perform this calibration after they have configured the channels with the appropriate clocks and frequencies, voltage references and channel speed selection. The reason for this is that these selections will have a direct bearing on the calibrated values. Failure to do so will result in inaccurate ADC readings.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Perform_External_Positive_Calibration(void *Handle,
 _ccrtaicc_adc_channel_t chan_start,
 _ccrtaicc_adc_channel_t chan_end,
 double ReferenceVoltage)

Description: Perform ADC External Positive Calibration

Input: void *Handle (handle pointer)
 _ccrtaicc_adc_channel_t chan_start (start channel)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6
 # " "
 # CCRTAICC_ADC_CHANNEL_58
 # CCRTAICC_ADC_CHANNEL_59
 # CCRTAICC_ADC_CHANNEL_60
 # CCRTAICC_ADC_CHANNEL_61
 # CCRTAICC_ADC_CHANNEL_62
 # CCRTAICC_ADC_CHANNEL_63
 _ccrtaicc_adc_channel_t chan_end (end channel)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# " "
# CCRTAICC_ADC_CHANNEL_58
# CCRTAICC_ADC_CHANNEL_59
# CCRTAICC_ADC_CHANNEL_60
# CCRTAICC_ADC_CHANNEL_61
# CCRTAICC_ADC_CHANNEL_62
# CCRTAICC_ADC_CHANNEL_63
double ReferenceVoltage (Reference Voltage)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_NO_RESOURCE (no free PLL available)
 # CCRTAICC_LIB_IO_ERROR (read error)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
 # CCRTAICC_LIB_CLOCK_NOT_ASSIGNED_TO_ADC
 (clock not assigned to ADC)
*****

```

2.2.17 ccrtAICC_ADC_Perform_Negative_Calibration()

This call performs a negative calibration using the internal reference voltage for the selected channels.

Users need to perform this calibration after they have configured the channels with the appropriate clocks and frequencies, voltage references and channel speed selection. The reason for this is that these selections will have a direct bearing on the calibrated values. Failure to do so will result in inaccurate ADC readings.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Perform_Negative_Calibration (void *Handle,
 _ccrtaicc_adc_channel_t chan_start,
 _ccrtaicc_adc_channel_t chan_end)

Description: Perform ADC Negative Calibration

Input: void *Handle (handle pointer)
 _ccrtaicc_adc_channel_t chan_start (start channel number)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6
 # " "
 # CCRTAICC_ADC_CHANNEL_58
 # CCRTAICC_ADC_CHANNEL_59
 # CCRTAICC_ADC_CHANNEL_60
 # CCRTAICC_ADC_CHANNEL_61
 # CCRTAICC_ADC_CHANNEL_62
 # CCRTAICC_ADC_CHANNEL_63
 _ccrtaicc_adc_channel_t chan_end (end channel number)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# " "
# CCRTAICC_ADC_CHANNEL_58
# CCRTAICC_ADC_CHANNEL_59
# CCRTAICC_ADC_CHANNEL_60
# CCRTAICC_ADC_CHANNEL_61
# CCRTAICC_ADC_CHANNEL_62
# CCRTAICC_ADC_CHANNEL_63
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_NO_RESOURCE (no free PLL available)
 # CCRTAICC_LIB_IO_ERROR (read error)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
 # CCRTAICC_LIB_CLOCK_NOT_ASSIGNED_TO_ADC
 (clock not assigned to ADC)
*****

```

2.2.18 ccrtAICC_ADC_Perform_Offset_Calibration()

This call performs an offset calibration using the internal reference voltage for the selected channels. Once this call is executed, the user will need to perform negative and positive calibrations as this call resets these gains to 1.0 prior to calibration.

Users need to perform this calibration after they have configured the channels with the appropriate clocks and frequencies, voltage references and channel speed selection. The reason for this is that these selections will have a direct bearing on the calibrated values. Failure to do so will result in inaccurate ADC readings.

```

/*****
 *ccrtaicc lib error number_t
_ccrtaicc_ADC_Perform_Offset_Calibration (void
 *Handle,
 _ccrtaicc_adc_channel_t chan_start,
 _ccrtaicc_adc_channel_t chan_end)

Description: Perform ADC Offset Calibration

Input: void *Handle (handle pointer)
 _ccrtaicc_adc_channel_t chan_start (start channel number)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6
 # " "
 # CCRTAICC_ADC_CHANNEL_58
 # CCRTAICC_ADC_CHANNEL_59
 # CCRTAICC_ADC_CHANNEL_60
 # CCRTAICC_ADC_CHANNEL_61
 # CCRTAICC_ADC_CHANNEL_62
 # CCRTAICC_ADC_CHANNEL_63
 _ccrtaicc_adc_channel_t chan_end (end channel number)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# " "
# CCRTAICC_ADC_CHANNEL_58
# CCRTAICC_ADC_CHANNEL_59
# CCRTAICC_ADC_CHANNEL_60
# CCRTAICC_ADC_CHANNEL_61
# CCRTAICC_ADC_CHANNEL_62
# CCRTAICC_ADC_CHANNEL_63
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION  (local region not present)
 # CCRTAICC_LIB_NO_RESOURCE (no free PLL available)
 # CCRTAICC_LIB_IO_ERROR (read error)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
 # CCRTAICC_LIB_CLOCK_NOT_ASSIGNED_TO_ADC
 (clock not assigned to ADC)
*****

```

2.2.19 ccrtAICC_ADC_Perform_Positive_Calibration()

This call performs a positive calibration using the internal reference voltage for the selected channels.

Users need to perform this calibration after they have configured the channels with the appropriate clocks and frequencies, voltage references and channel speed selection. The reason for this is that these selections will have a direct bearing on the calibrated values. Failure to do so will result in inaccurate ADC readings.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Perform_Positive_Calibration (void
 *Handle,
 _ccrtaicc_adc_channel_t chan_start,
 _ccrtaicc_adc_channel_t chan_end)

Description: Perform ADC Positive Calibration

Input: void *Handle (handle pointer)
 _ccrtaicc_adc_channel_t chan_start (start channel number)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6
 # " "
 # CCRTAICC_ADC_CHANNEL_58
 # CCRTAICC_ADC_CHANNEL_59
 # CCRTAICC_ADC_CHANNEL_60
 # CCRTAICC_ADC_CHANNEL_61
 # CCRTAICC_ADC_CHANNEL_62
 # CCRTAICC_ADC_CHANNEL_63
 _ccrtaicc_adc_channel_t chan_end (end channel number)
 # CCRTAICC_ADC_CHANNEL_0
 # CCRTAICC_ADC_CHANNEL_1
 # CCRTAICC_ADC_CHANNEL_2
 # CCRTAICC_ADC_CHANNEL_3
 # CCRTAICC_ADC_CHANNEL_4
 # CCRTAICC_ADC_CHANNEL_5
 # CCRTAICC_ADC_CHANNEL_6
 # " "
 # CCRTAICC_ADC_CHANNEL_58

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_ADC_CHANNEL_59
# CCRTAICC_ADC_CHANNEL_60
# CCRTAICC_ADC_CHANNEL_61
# CCRTAICC_ADC_CHANNEL_62
# CCRTAICC_ADC_CHANNEL_63
Output: none
Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION  (local region not present)
 # CCRTAICC_LIB_NO_RESOURCE (no free PLL available)
 # CCRTAICC_LIB_IO_ERROR (read error)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
 # CCRTAICC_LIB_CLOCK_NOT_ASSIGNED_TO_ADC
 (clock not assigned to ADC)
*****

```

2.2.20 ccrtAICC_ADC_Read_Channels()

This call provides the user an easy method of reading the ADC channels. User can supply a channel mask. If pointer to *adc_csr* is NULL, then the routine itself computes the current ADC configuration. For performance, the user should get the current ADC configuration using the *ccrtAICC_ADC_Get_CSR()* call to get the current settings and pass it to this routine. Hence, if the configuration is not changed, the user can continuously invoke *ccrtAICC_ADC_Read_Channels()* routine without incurring the additional overhead of routine calling the *ccrtAICC_ADC_Get_CSR()* call.

```

*****
_ccrtaiicc_lib_error_number_t
CcrtAICC_ADC_Read_Channels(void
 *Handle,
 _ccrtaiicc_adc_channel_mask_t ChanMask,
 _ccrtaiicc_adc_csr_t *adc_csr,
 _ccrtaiicc_adc_volts_t *adc_volts)

Description: Read ADC Channels

Input: void
 *Handle (Handle pointer)
 _ccrtaiicc_adc_channel_mask_t ChanMask (specify channel mask)
 # CCRTAICC_ADC_CHANNEL_MASK_0
 # CCRTAICC_ADC_CHANNEL_MASK_1
 # CCRTAICC_ADC_CHANNEL_MASK_2
 # CCRTAICC_ADC_CHANNEL_MASK_3
 # CCRTAICC_ADC_CHANNEL_MASK_4
 # CCRTAICC_ADC_CHANNEL_MASK_5
 # CCRTAICC_ADC_CHANNEL_MASK_6
 #
 # CCRTAICC_ADC_CHANNEL_MASK_58
 # CCRTAICC_ADC_CHANNEL_MASK_59
 # CCRTAICC_ADC_CHANNEL_MASK_60
 # CCRTAICC_ADC_CHANNEL_MASK_61
 # CCRTAICC_ADC_CHANNEL_MASK_62
 # CCRTAICC_ADC_CHANNEL_MASK_63
 # CCRTAICC_ALL_ADC_CHANNELS_MASK
 _ccrtaiicc_adc_csr_t *adc_csr (pointer to ADC csr)
 _ccrtaiicc_adccsr_update_clock_t adc_update_clock
 - _ccrtaiicc_adccsr_update_clock_t
 # CCRTAICC_ADC_UPDATE_NORMAL_CLOCK_0:
 # CCRTAICC_ADC_UPDATE_NORMAL_CLOCK_1:
 # CCRTAICC_ADC_UPDATE_NORMAL_CLOCK_2:
 # CCRTAICC_ADC_UPDATE_NORMAL_CLOCK_3:
 # CCRTAICC_ADC_UPDATE_INVERTED_CLOCK_0:
 # CCRTAICC_ADC_UPDATE_INVERTED_CLOCK_1:
 # CCRTAICC_ADC_UPDATE_INVERTED_CLOCK_2:

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_ADC_UPDATE_INVERTED_CLOCK_3:
# CCRTAICC_ADC_UPDATE_NORMAL_EXTERNAL_CLOCK:
# CCRTAICC_ADC_UPDATE_INVERTED_EXTERNAL_CLOCK:
# CCRTAICC_ADC_UPDATE_CLOCK_NONE:
_ccrtaicc_adccsr_speed_select_t adc_speed_select;
# CCRTAICC_ADC_NORMAL_SPEED:
# CCRTAICC_ADC_HIGH_SPEED:
# CCRTAICC_ADC_SPEED_SELECT_DO_NOT_CHANGE:
_ccrtaicc_adccsr_data_format_t adc_data_format
# CCRTAICC_ADC_OFFSET_BINARY:
# CCRTAICC_ADC_TWOS_COMPLEMENT:
# CCRTAICC_ADC_DATA_FORMAT_DO_NOT_CHANGE:
_ccrtaicc_adccsr_input_range_t adc_input_range
# CCRTAICC_ADC_BIPOLAR_5V:
# CCRTAICC_ADC_BIPOLAR_10V:
# CCRTAICC_ADC_UNIPOLAR_5V:
# CCRTAICC_ADC_UNIPOLAR_10V:
# CCRTAICC_ADC_INPUT_RANGE_DO_NOT_CHANGE:
Output: ccrtaicc_adc_volts_t *adc_volts (pointer to ADC volts)
 uint Raw[CCRTAICC_MAX_ADC_CHANNELS];
 double  Float[CCRTAICC_MAX_ADC_CHANNELS];
Return: _ccrtaicc_lib_error_number_t
# CCRTAICC_LIB_NO_ERROR (successful)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (library not open)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
# CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
*****

```

2.2.21 ccrtAICC_ADC_Read_Channels_Calibration()

This routine reads the ADC channel calibration registers and dumps all of them to the user specified file. If the file name specified is NULL, then information is written to *stdout*.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Read_Channels_Calibration(void *Handle,
 char *filename)

Description: Read ADC Channels Calibration

Input: void *Handle (handle pointer)
Output: char *filename (pointer to filename)
Return: _ccrtaicc_lib_error_number_t
# CCRTAICC_LIB_NO_ERROR (successful)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (library not open)
# CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
# CCRTAICC_LIB_CANNOT_OPEN_FILE  (cannot open calib. file)
*****

```

e.g.

```

#Date : Fri Dec 14 11:30:00 2018

#Chan  Negative Offset Positive
#====  ====== ===== ======
ch00:  1.000178198330104351043701172 -0.00022888183593750000  1.000139905605465173721313477
ch01:  0.999954220838844776153564453 -0.00007629394531250000  0.999967454932630062103271484
ch02:  1.000127669423818588256835938 -0.00015258789062500000  1.000118218362331390380859375
ch03:  0.999876655638217926025390625  0.0000000000000000000000  0.999875877983868122100830078
. . .
ch61:  1.000136931426823139190673828 -0.00007629394531250000  1.000138226430863142013549805
ch62:  1.000080410391092300415039062 -0.00007629394531250000  1.000093937385827302932739258

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

2.2.22 ccrtAICC_ADC_Reset_Calibration()

This call resets the gain and offset information for all channels to default, i.e. both the positive and negative *gains* are set to 1 and the *offset* is set to 0.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Reset_Calibration (void *Handle)

Description: Reset Calibration Data

Input: void *Handle (handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_NO_RESOURCE (no free PLL available)
 # CCRTAICC_LIB_IO_ERROR (read error)
*****

```

2.2.23 ccrtAICC_ADC_Reset_Fifo()

This call provides the ability to reset the ADC Fifo to the power-on state. User can elect to activate the FIFO after a reset in order for data collection to resume immediately.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Reset_Fifo(void *Handle,
 _ccrtaicc_adc_fifo_reset_t activate)

Description: ADC Reset Fifo

Input: void *Handle (handle pointer)
 _ccrtaicc_adc_fifo_reset_t activate (activate converter)
 # CCRTAICC_ADC_FIFO_ACTIVATE
 # CCRTAICC_ADC_FIFO_RESET
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
*****

```

2.2.24 ccrtAICC_ADC_Set_CSR()

This call sets the ADC control registers for the selected channel group. For accurate results during data collection, the user needs to perform a calibration of the channels once are configured and the associated clocks started.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Set_CSR (void *Handle,
 _ccrtaicc_adc_mask_t  adc_mask,
 _ccrtaicc_adc_csr_t *adc_csr)
*****
```

```

Description: Set ADC Control and Status information

Input: void *Handle (Handle pointer)
 _ccrtaicc_adc_mask_t adc_mask (selected ADC mask)
 # CCRTAICC_ADC_MASK_0_15
 # CCRTAICC_ADC_MASK_16_31
 # CCRTAICC_ADC_MASK_32_47
 # CCRTAICC_ADC_MASK_48_63
 # CCRTAICC_ALL_ADC_MASK
 _ccrtaicc_adc_csr_t *adc_csr (pointer to ADC csr)
 _ccrtaicc_adccsr_update_clock_t adc_update_clock
 # CCRTAICC_ADC_UPDATE_NORMAL_CLOCK_0:
 # CCRTAICC_ADC_UPDATE_NORMAL_CLOCK_1:
 # CCRTAICC_ADC_UPDATE_NORMAL_CLOCK_2:
 # CCRTAICC_ADC_UPDATE_NORMAL_CLOCK_3:
 # CCRTAICC_ADC_UPDATE_INVERTED_CLOCK_0:
 # CCRTAICC_ADC_UPDATE_INVERTED_CLOCK_1:
 # CCRTAICC_ADC_UPDATE_INVERTED_CLOCK_2:
 # CCRTAICC_ADC_UPDATE_INVERTED_CLOCK_3:
 # CCRTAICC_ADC_UPDATE_NORMAL_EXTERNAL_CLOCK:
 # CCRTAICC_ADC_UPDATE_INVERTED_EXTERNAL_CLOCK:
 # CCRTAICC_ADC_UPDATE_CLOCK_NONE:
 _ccrtaicc_adccsr_speed_select_t adc_speed_select;
 # CCRTAICC_ADC_NORMAL_SPEED:
 # CCRTAICC_ADC_HIGH_SPEED:
 # CCRTAICC_ADC_SPEED_SELECT_DO_NOT_CHANGE:
 _ccrtaicc_adccsr_data_format_t adc_data_format
 # CCRTAICC_ADC_OFFSET_BINARY:
 # CCRTAICC_ADC_TWOS_COMPLEMENT:
 # CCRTAICC_ADC_DATA_FORMAT_DO_NOT_CHANGE:
 _ccrtaicc_adccsr_input_range_t adc_input_range
 # CCRTAICC_ADC_BIPOLAR_5V:
 # CCRTAICC_ADC_BIPOLAR_10V:
 # CCRTAICC_ADC_UNIPOLAR_5V:
 # CCRTAICC_ADC_UNIPOLAR_10V:
 # CCRTAICC_ADC_INPUT_RANGE_DO_NOT_CHANGE:
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
*****

```

2.2.25 ccrtAICC_ADC_Set_Driver_Read_Mode()

This call sets the current driver ADC read mode. When a *read(2)* system call is issued, it is this mode that determines the type of read being performed by the driver. Refer to the *read(2)* system call under *Direct Driver Access* section for more information on the various modes. If the *read(2)* call fails with the *ENOBUFS* error, an overflow condition has occurred. User will need to reduce the clock speed and/or the number of selected channels until an overflow condition is no longer triggered.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Set_Driver_Read_Mode (void
 _ccrtaicc_driver_ADC_read_mode_t
 *Handle,
 mode)

```

Description: Select Driver ADC Read Mode

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Input: void *Handle (Handle pointer)
 _ccrtaicc_driver_ADC_read_mode_t mode (select ADC read mode)
 # CCRTAICC_ADC_PIO_CHANNEL
 # CCRTAICC_ADC_PIO_FIFO
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.26 ccrtAICC_ADC_Set_Fifo_Channel_Select()

This call allows the user to select a set of channels that need to be captured in the ADC Fifo. For ADCs that have the high speed option *CCRTAICC_ADC_HIGH_SPEED* selected, the odd (*unused*) channels for the ADC will *not* be included in the Fifo, even if the odd channels are specified in the channel selection mask.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Set_Fifo_Channel_Select(void *Handle,
 _ccrtaicc_adc_channel_mask_t
 adc_fifo_channel_select_mask)

Description: ADC Set Fifo Channel Selection

Input: void *Handle (handle pointer)
 _ccrtaicc_adc_channel_mask_t adc_fifo_channel_select_mask
 (channel select mask)
 # CCRTAICC_ADC_CHANNEL_MASK_0
 # CCRTAICC_ADC_CHANNEL_MASK_1
 # CCRTAICC_ADC_CHANNEL_MASK_2
 # CCRTAICC_ADC_CHANNEL_MASK_3
 # CCRTAICC_ADC_CHANNEL_MASK_4
 # CCRTAICC_ADC_CHANNEL_MASK_5
 # CCRTAICC_ADC_CHANNEL_MASK_6
 # " "
 # CCRTAICC_ADC_CHANNEL_MASK_58
 # CCRTAICC_ADC_CHANNEL_MASK_59
 # CCRTAICC_ADC_CHANNEL_MASK_60
 # CCRTAICC_ADC_CHANNEL_MASK_61
 # CCRTAICC_ADC_CHANNEL_MASK_62
 # CCRTAICC_ADC_CHANNEL_MASK_63
 # CCRTAICC_ALL_ADC_CHANNELS_MASK
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
*****

```

2.2.27 ccrtAICC_ADC_Set_Fifo_Threshold()

This call allows the user to set the ADC Fifo Threshold.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Set_Fifo_Threshold(void *Handle,
 uint adc_threshold)
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Description: ADC Set Fifo Threshold

Input: void *Handle (handle pointer)
 uint adc_threshold (ADC fifo threshold)

Output: none

Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_ADC_IS_NOT_ACTIVE (ADC is not active)
*****

```

2.2.28 ccrtAICC_ADC_Set_Input_Control()

This call allows the user to select whether the inputs to all the ADCs are from an *external* supply or the *calibration* bus. If calibration bus is selected, then the user can select one of several reference voltages or ground reference using the *ccrtAICC_Set_Calibration_CSR()* to direct it as an input to the all the active ADCs.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Set_Input_Control (void *Handle,
 _ccrtaicc_adc_input_control_t adc_input_control)

Description: Set Input Control information for all the ADCs

Input: void *Handle (handle pointer)
 _ccrtaicc_adc_input_control_t
 adc_input_control (control select)
 # CCRTAICC_ADC_INPUT_CONTROL_EXTERNAL_SIGNAL
 # CCRTAICC_ADC_INPUT_CONTROL_CALIBRATION_BUS

Output: none

Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region error)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
*****

```

2.2.29 ccrtAICC_ADC_Set_Negative_Cal()

This call allows the user to set the negative calibration data for all the channels by supplying floating point *Float* gains to the call. Users can supply CCRTAICC_DO_NOT_CHANGE as a gain for any channel that should not be changed. Additionally, this call will return the *RAW* value of the gain supplied that is written to the board.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Set_Negative_Cal(void *Handle,
 ccrtaiicc_adc_cal_t *cal)

Description: Set the ADC Negative Calibration data.

Input: void *Handle (handle pointer)
 ccrtaiicc_adc_cal_t *cal (pointer to board cal)
 uint Raw[CCRTAICC_MAX_ADC_CHANNELS];
 double Float[CCRTAICC_MAX_ADC_CHANNELS];

Output: none

Return: _ccrtaicc_lib_error_number_t

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_LIB_NO_ERROR (successful)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (library not open)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
# CCRTAICC_LIB_NO_RESOURCE (no free PLL available)
# CCRTAICC_LIB_IO_ERROR (read error)
*****

```

2.2.30 ccrtAICC_ADC_Set_Offset_Cal()

This call allows the user to set the offset calibration data for all the channels by supplying floating point *Float* offset to the call. Users can supply CCRTAICC_DO_NOT_CHANGE as a gain for any channel that should not be changed. Additionally, this call will return the *Raw* value of the offset supplied that is written to the board.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Set_Offset_Cal(void *Handle,
 ccrtaiicc_adc_cal_t *cal)

Description: Set the ADC Offset Calibration data.

Input: void *Handle (handle pointer)
 ccrtaiicc_adc_cal_t *cal (pointer to board cal)
 uint Raw[CCRTAICC_MAX_ADC_CHANNELS];
 double Float[CCRTAICC_MAX_ADC_CHANNELS];

Output: none

Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_NO_RESOURCE (no free PLL available)
 # CCRTAICC_LIB_IO_ERROR (read error)
*****

```

2.2.31 ccrtAICC_ADC_Set_Positive_Cal()

This call allows the user to set the positive calibration data for all the channels by supplying floating point *Float* gains to the call. Users can supply CCRTAICC_DO_NOT_CHANGE as a gain for any channel that should not be changed. Additionally, this call will return the *Raw* value of the gain supplied that is written to the board.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Set_Positive_Cal(void *Handle,
 ccrtaiicc_adc_cal_t *cal)

Description: Set the ADC Positive Calibration data.

Input: void *Handle (handle pointer)
 ccrtaiicc_adc_cal_t *cal (pointer to board cal)
 uint Raw[CCRTAICC_MAX_ADC_CHANNELS];
 double Float[CCRTAICC_MAX_ADC_CHANNELS];

Output: none

Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_LIB_NO_RESOURCE (no free PLL available)
# CCRTAICC_LIB_IO_ERROR (read error)
*****

```

2.2.32 ccrtAICC_ADC_Write_Channels_Calibration()

This call allows the user to write the calibration registers from a user supplied calibration file. The format of the file is similar to that generated by the *ccrtAICC_ADC_Read_Channels_Calibration()* call. File can contain comments if they start with '#', '*', or empty lines. Additionally, users need only specify those channels that they wish to calibrate and the order of specifying channels is not important, however, the format of each channel entry needs to be adhered to. E.g. <chx><negative><offset><positive>

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_ADC_Write_Channels_Calibration(void *Handle,
 char *filename)

Description: Write Channels Calibration

Input: void *Handle (handle pointer)
Output: char *filename (pointer to filename)
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CANNOT_OPEN_FILE (cannot open calib. file)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
*****

```

e.g.

```

#Date : Fri Dec 14 11:30:00 2018

#Chan  Negative Offset Positive
#====  ====== ===== ======
ch00:  1.000178198330104351043701172 -0.00022888183593750000  1.000139905605465173721313477
ch01:  0.999954220838844776153564453 -0.00007629394531250000  0.999967454932630062103271484
ch02:  1.000127669423818588256835938 -0.00015258789062500000  1.000118218362331390380859375
ch03:  0.999876655638217926025390625  0.00000000000000000000000000000000  0.999875877983868122100830078
...
ch61:  1.000136931426823139190673828 -0.00007629394531250000  1.000138226430863142013549805
ch62:  1.000080410391092300415039062 -0.00007629394531250000  1.000093937385827302932739258
ch63:  1.000272549688816070556640625 -0.00007629394531250000  1.000277046114206314086914062

```

2.2.33 ccrtAICC_Add_Irq()

This call will add the driver interrupt handler if it has not been added. Normally, the user should not use this call unless they want to disable the interrupt handler and then re-enable it.

```

/*****
int ccrtAICC_Add_Irq(void *Handle)

Description: By default, the driver assigns an interrupt handler to handle
 device interrupts. If the interrupt handler was removed using
 the ccrtAICC_Remove_Irq(), then this call adds it back.

Input: void *Handle (Handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
*****

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

2.2.34 ccrtAICC_BoardExpirationTimeRemaining()

This call provides useful information about the expiration date of the card if it has restricted licensing.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_BoardExpirationTimeRemaining(void *Handle,
 time_t *SecondsToExpire,
 ccrtaiicc_date_string_t *GmtDateTimeString,
 ccrtaiicc_date_string_t *LocalDateTimeString,
 ccrtaiicc_firmware_state *FirmwareState)

Description: Number of seconds to expire on a restricted card

Input: void *Handle (Handle pointer)
Output: time_t *SecondsToExpire (seconds to expire)
 ccrtaiicc_date_string_t *GmtDateTimeString (GMT date/time string)
 char date[CCRTAICC_DATE_TIME_STRING_SIZE]
 ccrtaiicc_date_string_t *LocalDateTimeString (Local date/time string)
 char date[CCRTAICC_DATE_TIME_STRING_SIZE]
 ccrtaiicc_firmware_state *FirmwareState (Firmware State)
 # CCRTAICC_FIRMWARE_STATE_UNRESTRICTED
 # CCRTAICC_FIRMWARE_STATE_RESTRICTED
 # CCRTAICC_FIRMWARE_STATE_EXPIRED
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
*****

```

Mandatory arguments to the call are **Handle* and **SecondsToExpire*. Rest of the arguments are optional and be set to *NULL*.

SecondsToExpire* – If the board has an expiration date, this call will return the number of seconds this card can be used before it expires. *Once the card has expired, this call will not be reached as the device open will fail with an authorization error.***

If the board has no expiration date, this call will return zero as the number of seconds.

**GmtDateTimeString* – If the board has an expiration date, this ascii GMT date representation of the expiration date is available in this variable if it is not *NULL*

**LocalDateTimeString* – If the board has an expiration date, this ascii Local date representation of the expiration date is available in this variable if it is not *NULL*

**FirmwareState* – This returns the current state of the installed firmware. I can be one of:

- CCRTAICC_FIRMWARE_STATE_UNRESTRICTED. This firmware has no restrictions.
- CCRTAICC_FIRMWARE_STATE_RESTRICTED. This firmware has restrictions. It is possible that an expiration date restriction is not present.
- CCRTAICC_FIRMWARE_STATE_EXPIRED. This firmware has restrictions. One of the restrictions is the expiration date which has expired. Typically, you may not see this state as the utility will fail during the open with an authentication error.

2.2.35 certAICC_Clear_Cable_Fault()

This call clears any latched fault conditions that were created due to overvoltage

```
*****  
_ccrtaicc_lib_error_number_t  
ccrtAICC_Clear_Cable_Fault (void *Handle,  
 ccrtaiicc_cable_fault_csr_t *CableFaultCSR)  
  
Description: Clear Cable Fault  
  
Input: void *Handle (handle pointer)  
 ccrtaiicc_cable_fault_csr_t *CableFaultCSR (pointer to cable  
fault CSR)  
 _ccrtaicc_cable_fault_group_mask_t LatchedFaultStatus  
 # CCRTAICC_CABLE_FAULT_GROUP_00_03_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_04_07_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_08_11_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_12_15_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_16_19_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_20_23_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_24_27_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_28_31_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_32_35_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_36_39_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_40_43_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_44_47_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_48_51_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_52_55_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_56_59_MASK  
 # CCRTAICC_CABLE_FAULT_GROUP_60_63_MASK  
 # CCRTAICC_ALL_CABLE_FAULT_GROUPS_MASK  
Output: none  
Return: _ccrtaicc_lib_error_number_t  
 # CCRTAICC_LIB_NO_ERROR (successful)  
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)  
 # CCRTAICC_LIB_NOT_OPEN (device not open)  
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region error)  
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)  
*****
```

2.2.36 certAICC_Clear_Driver_Error()

This call resets the last driver error that was maintained internally by the driver to *CCRTAICC_SUCCESS*.

```
*****  
_ccrtaicc_lib_error_number_t ccrtAICC_Clear_Driver_Error(void *Handle)  
  
Description: Clear any previously generated driver related error.  
  
Input: void *Handle (Handle pointer)  
Output: none  
Return: _ccrtaicc_lib_error_number_t  
 # CCRTAICC_LIB_NO_ERROR (successful)  
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)  
 # CCRTAICC_LIB_NOT_OPEN (device not open)  
 # CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)  
*****
```

2.2.37 certAICC_Clear_Lib_Error()

This call resets the last library error that was maintained internally by the API.

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
*****
_ccrtaicc_lib_error_number_t ccrtAICC_Clear_Lib_Error(void *Handle)

Description: Clear any previously generated library related error.

Input: void *Handle (Handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
*****
```

2.2.38 ccrtAICC_Clock_Generator_Disable_Outputs()

This call is used to disable the clock generator outputs. No data collection can occur until the clock outputs are re-enabled.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Generator_Disable_Outputs (void *Handle)

Description: Disable Clock Generator Outputs

Input: void *Handle (Handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****
```

2.2.39 ccrtAICC_Clock_Generator_Enable_Outputs()

This call is used to enable the clock generator outputs if they have been previously disabled by the *ccrtAICC_Clock_Generator_Disable_Outputs()* call.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Generator_Enable_Outputs (void *Handle)

Description: Enable Clock Generator Outputs

Input: void *Handle (Handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****
```

2.2.40 ccrtAICC_Clock_Generator_Soft_Reset()

Perform a soft clock reset on all the output clocks.

```
*****
_ccrtaicc_lib_error_number_t ccrtAICC_Clock_Generator_Soft_Reset(void *Handle)

Description: Perform Soft Reset to Clock Generator

Input: void *Handle (Handle pointer)
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.41 ccrtAICC_Clock_Get_Generator_CSR()

Return the clock generator control and status register.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Get_Generator_CSR (void *Handle,
 ccrtaiicc_clkgen_csr_t *CgCsr)

Description: Get Generator Control and Status information

Input: void *Handle (Handle pointer)
Output: ccrtaiicc_clkgen_csr_t *CgCsr (pointer to clock
 generator csr)
 interface
 # CCRTAICC_CLOCK_GENERATOR_INTERFACE_IDLE
 # CCRTAICC_CLOCK_GENERATOR_INTERFACE_BUSY
 _ccrtaicc_clkgen_output_t output
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_DISABLE
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_ENABLE
 _ccrtaicc_clkgen_state_t state
 # CCRTAICC_CLOCK_GENERATOR_ACTIVE
 # CCRTAICC_CLOCK_GENERATOR_RESET
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler
 supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION  (local region not
 present)
*****

```

2.2.42 ccrtAICC_Clock_Get_Generator_Info()

This call returns the clock generator information for the selected output.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Get_Generator_Info (void *Handle,
 _ccrtaicc_clock_generator_output_t WhichOutput,
 ccrtaiicc_clock_generator_info_t *CgInfo)

Description: Get Clock Generator Information

Input: void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_output_t WhichOutput (select output)
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_0
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_7

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_CLOCK_GENERATOR_OUTPUT_8
# CCRTAICC_CLOCK_GENERATOR_OUTPUT_9
Output: ccrtaiicc_clock_generator_info_t *CgInfo (pointer to clock
generator info)
 __u64 M_divider_num
 __u32 M_divider_den
 __u64 N_divider_num
 __u32 N_divider_den
 __u32 R_divider_value
 __u32 R_divider
 __u32 ZeroDelay
 _ccrtaiicc_cg_zero_delay_t
 # CCRTAICC(CG_ZERO_DELAY_MODE)
 # CCRTAICC(CG_NORMAL_MODE)
 _ccrtaiicc_cg_stat_ctrl_voltsel_t Voltage_select
 # CCRTAICC(CG_VOLTAGE_SELECT_1_8V)
 # CCRTAICC(CG_VOLTAGE_SELECT_3_3V)
 _ccrtaiicc_cg_input_xaxb_extclk_sel_t Input_xaxb_selection
 # CCRTAICC(CG_INPUT_XAXB_USE_CRYSTAL)
 # CCRTAICC(CG_INPUT_XAXB_USE_EXTCLK_SOURCE)
 _ccrtaiicc_cg_xaxb_power_down_t Input_xaxb_power
 # CCRTAICC(CG_XAXB_POWER_DOWN)
 # CCRTAICC(CG_XAXB_DO_NOT_POWER_DOWN)
 ccrtaiicc_clkgen_csr_t Clkcsr
 _ccrtaiicc_clkgen_interface_t interface
 # CCRTAICC(CLOCK_GENERATOR_INTERFACE_IDLE)
 # CCRTAICC(CLOCK_GENERATOR_INTERFACE_BUSY)
 _ccrtaiicc_clkgen_output_t output
 # CCRTAICC(CLOCK_GENERATOR_OUTPUT_DISABLE)
 # CCRTAICC(CLOCK_GENERATOR_OUTPUT_ENABLE)
 ccrtaiicc_clkgen_state_t state
 # CCRTAICC(CLOCK_GENERATOR_ACTIVE)
 # CCRTAICC(CLOCK_GENERATOR_RESET)
 ccrtaiicc_clkgen_output_config_t Config
 _ccrtaiicc_cg_outcfg_force_rdiv2_t force_rdiv2
 # CCRTAICC(CG_OUTPUT_CONFIG_DONT_FORCE_RDIV2)
 # CCRTAICC(CG_OUTPUT_CONFIG_FORCE_RDIV2)
 _ccrtaiicc_cg_outcfg_enable_t enable
 # CCRTAICC(CG_OUTPUT_CONFIG_DISABLE)
 # CCRTAICC(CG_OUTPUT_CONFIG_ENABLE)
 _ccrtaiicc_cg_outcfg_shutdown_t shutdown
 # CCRTAICC(CG_OUTPUT_CONFIG_POWER_UP)
 # CCRTAICC(CG_OUTPUT_CONFIG_SHUTDOWN)
 ccrtaiicc_clkgen_output_format_t Format
 _ccrtaiicc_cg_outfmt_cmos_drive_t cmos_drive
 # CCRTAICC(CG_OUTPUT_FORMAT_CMOS_DRIVE_LVDS)
 # CCRTAICC(CG_OUTPUT_FORMAT_CMOS_DRIVE_CMOS)
 _ccrtaiicc_cg_outfmt_disable_state_t disable_state
 # CCRTAICC(CG_OUTPUT_FORMAT_DISABLE_LOW)
 # CCRTAICC(CG_OUTPUT_FORMAT_DISABLE_HIGH)
 _ccrtaiicc_cg_outfmt_sync_t sync
 # CCRTAICC(CG_OUTPUT_FORMAT_SYNC_DISABLE)
 # CCRTAICC(CG_OUTPUT_FORMAT_SYNC_ENABLE)
 _ccrtaiicc_cg_outfmt_format_t format
 # CCRTAICC(CG_OUTPUT_FORMAT_FORMAT_LVDS)
 # CCRTAICC(CG_OUTPUT_FORMAT_FORMAT_CMOS)
 ccrtaiicc_clkgen_output_mode_t Mode
 _ccrtaiicc_cg_outmode_amplitude_t amplitude
 # CCRTAICC(CG_OUTPUT_AMPLITUDE_CMOS)
 # CCRTAICC(CG_OUTPUT_AMPLITUDE_LVDS)
 _ccrtaiicc_cg_outmode_common_t common
 # CCRTAICC(CG_OUTPUT_COMMON_CMOS)
 # CCRTAICC(CG_OUTPUT_COMMON_LVDS)
 # CCRTAICC(CG_OUTPUT_COMMON_LVPECL)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

ccrtaicc_clkgen_output_mux_t
 _ccrtaicc_cg_outmux_inversion_t
 # CCRTAICC_CG_OUTPUT_MUX_COMPLEMENTARY
 # CCRTAICC_CG_OUTPUT_MUX_IN_PHASE
 # CCRTAICC_CG_OUTPUT_MUX_INVERTED
 # CCRTAICC_CG_OUTPUT_MUX_OUT_OF_PHASE
 -ccrtaicc_cg_outmux_ndiv_select_t
 # CCRTAICC_CG_OUTPUT_MUX_NDIV_0
 # CCRTAICC_CG_OUTPUT_MUX_NDIV_1
 # CCRTAICC_CG_OUTPUT_MUX_NDIV_2
 # CCRTAICC_CG_OUTPUT_MUX_NDIV_3
 # CCRTAICC_CG_OUTPUT_MUX_NDIV_4
ccrtaicc_clkgen_input_clock_enable_t
 _ccrtaicc_cg_input_clock_enable_t
 # CCRTAICC_CG_INPUT_CLOCK_DISABLE
 # CCRTAICC_CG_INPUT_CLOCK_ENABLE
 -ccrtaicc_cg_input_clock_enable_t
 # CCRTAICC_CG_INPUT_CLOCK_DISABLE
 # CCRTAICC_CG_INPUT_CLOCK_ENABLE
 -ccrtaicc_cg_input_clock_enable_t
 # CCRTAICC_CG_INPUT_CLOCK_DISABLE
 # CCRTAICC_CG_INPUT_CLOCK_ENABLE
 -ccrtaicc_cg_input_clock_enable_t
 # CCRTAICC_CG_INPUT_CLOCK_DISABLE
 # CCRTAICC_CG_INPUT_CLOCK_ENABLE
ccrtaicc_clkgen_input_clock_select_t
 _ccrtaicc_cg_input_clock_select_control_t
 # CCRTAICC_CG_INPUT_CLOCK_SELECT_PIN_CONTROL
 # CCRTAICC_CG_INPUT_CLOCK_SELECT_REG_CONTROL
 -ccrtaicc_cg_input_clock_select_register_t
 # CCRTAICC_CG_INPUT_CLOCK_SELECT_IN0
 # CCRTAICC_CG_INPUT_CLOCK_SELECT_IN1
 # CCRTAICC_CG_INPUT_CLOCK_SELECT_IN2
 # CCRTAICC_CG_INPUT_CLOCK_SELECT_INXAXB
ccrtaicc_pdiv_all_info_t
 __u64
 ccrtaicc_pdiv_info_t
 __u64
 _ccrtaicc_cg_pdiv_enable_t
 # CCRTAICC_CG_PDIV_DISABLE
 # CCRTAICC_CG_PDIV_ENABLE
 -ccrtaicc_cg_pdiv_input_state_t
 # CCRTAICC_CG_PDIV_INPUT_UNUSED
 # CCRTAICC_CG_PDIV_INPUT_DISABLED
 # CCRTAICC_CG_PDIV_INPUT_SELECTED
 ccrtaicc_pdiv_info_t
 __u64
 _ccrtaicc_cg_pdiv_enable_t
 # CCRTAICC_CG_PDIV_DISABLE
 # CCRTAICC_CG_PDIV_ENABLE
 -ccrtaicc_cg_pdiv_input_state_t
 # CCRTAICC_CG_PDIV_INPUT_UNUSED
 # CCRTAICC_CG_PDIV_INPUT_DISABLED
 # CCRTAICC_CG_PDIV_INPUT_SELECTED
 ccrtaicc_pdiv_info_t
 __u64
 _ccrtaicc_cg_pdiv_enable_t
 # CCRTAICC_CG_PDIV_DISABLE
 # CCRTAICC_CG_PDIV_ENABLE
 -ccrtaicc_cg_pdiv_input_state_t
 # CCRTAICC_CG_PDIV_INPUT_UNUSED
 # CCRTAICC_CG_PDIV_INPUT_DISABLED
 # CCRTAICC_CG_PDIV_INPUT_SELECTED

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

ccrtaicc_pdiv_info_t Pxaxb
 __u64
 _ccrtaicc_cg_pdiv_enable_t Divider
 # CCRTAICC(CG_PDIV_DISABLE)
 # CCRTAICC(CG_PDIV_ENABLE)
 _ccrtaicc_cg_pdiv_input_state_t State
 # CCRTAICC(CG_PDIV_INPUT_UNUSED)
 # CCRTAICC(CG_PDIV_INPUT_DISABLED)
 # CCRTAICC(CG_PDIV_INPUT_SELECTED)
 int Which_Pdiv_Selected
 int P_Divider
 long double OutputClockFrequency;
 # <valid positive output clock frequency>
 # CCRTAICC_CLOCK_ERROR_INVALID_P_DIVIDER
 # CCRTAICC_CLOCK_ERROR_VCO_CLOCK_NOT_IN_RANGE
 # CCRTAICC_CLOCK_ERROR_N_DIVIDER_NOT_IN_RANGE
 # CCRTAICC_CLOCK_ERROR_P_DIVIDER_NOT_IN_RANGE
 # CCRTAICC_CLOCK_ERROR_R_DIVIDER_NOT_IN_RANGE
 # CCRTAICC_CLOCK_ERROR_INVALID_CLOCK_FREQUENCY

Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.43 ccrtAICC_Clock_Get_Generator_Input_Clock_Enable()

This call returns the status of all the input clocks.

```

/*****
* _ccrtaicc_lib_error_number_t
* ccrtAICC_Clock_Get_Generator_Input_Clock_Enable (void *Handle,
* ccrtaicc_clkgen_input_clock_enable_t *InputClockEnable)

Description: Return the Clock Generator Input Clock Enable

Input: void *Handle (Handle pointer)
Output: ccrtaicc_clkgen_input_clock_enable_t *InputClockEnable (pointer to
 input clock enable)
 _ccrtaicc_cg_input_clock_enable_t input_0_clock
 # CCRTAICC(CG_INPUT_CLOCK_DISABLE)
 # CCRTAICC(CG_INPUT_CLOCK_ENABLE)
 _ccrtaicc_cg_input_clock_enable_t input_1_clock
 # CCRTAICC(CG_INPUT_CLOCK_DISABLE)
 # CCRTAICC(CG_INPUT_CLOCK_ENABLE)
 _ccrtaicc_cg_input_clock_enable_t input_2_clock
 # CCRTAICC(CG_INPUT_CLOCK_DISABLE)
 # CCRTAICC(CG_INPUT_CLOCK_ENABLE)
 _ccrtaicc_cg_input_clock_enable_t input_fb_clock
 # CCRTAICC(CG_INPUT_CLOCK_DISABLE)
 # CCRTAICC(CG_INPUT_CLOCK_ENABLE)

Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

2.2.44 ccrtAICC_Clock_Get_Generator_Input_Clock_Select()

This call returns the input clock selection.

```
*****  
_ccrtaicc_lib_error_number_t  
ccrtAICC_Clock_Get_Generator_Input_Clock_Select (void *Handle,  
 ccrtAICC_clkgen_input_clock_select_t *ClkSel)  
  
Description: Get Input Clock Selection  
  
Input: void *Handle (Handle pointer)  
Output: ccrtAICC_clkgen_input_clock_select_t *ClkSel (pointer to  
 input clock selection)  
 _ccrtaicc_cg_input_clock_select_control_t control;  
 # CCRTAICC(CG_INPUT_CLOCK_SELECT_PIN_CONTROL  
 # CCRTAICC(CG_INPUT_CLOCK_SELECT_REG_CONTROL  
 _ccrtaicc_cg_input_clock_select_register_t select;  
 # CCRTAICC(CG_INPUT_CLOCK_SELECT_IN0  
 # CCRTAICC(CG_INPUT_CLOCK_SELECT_IN1  
 # CCRTAICC(CG_INPUT_CLOCK_SELECT_IN2  
 # CCRTAICC(CG_INPUT_CLOCK_SELECT_INXAXB  
Return: _ccrtaicc_lib_error_number_t  
 # CCRTAICC_LIB_NO_ERROR (successful)  
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)  
 # CCRTAICC_LIB_NOT_OPEN (device not open)  
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)  
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region error)  
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)  
*****
```

2.2.45 ccrtAICC_Clock_Get_Generator_Input_Clock_Status()

The call returns the input clock status.

```
*****  
_ccrtaicc_lib_error_number_t  
ccrtAICC_Clock_Get_Generator_Input_Clock_Status (void *Handle,  
 ccrtAICC_clkgen_input_clock_status_t *ClkStatus)  
  
Description: Get Input Clock Status  
  
Input: void *Handle (Handle pointer)  
Output: ccrtAICC_clkgen_input_clock_status_t *ClkStatus (pointer to input  
 clock status)  
 _ccrtaicc_cg_calibration_status_t calstat  
 # CCRTAICC(CG_STATUS_DEVICE_IS_NOT_CALIBRATING  
 # CCRTAICC(CG_STATUS_DEVICE_IS_CALIBRATING  
 _ccrtaicc_cg_lol_pll_locked_t PLL_locked  
 # CCRTAICC(CG_STATUS_LOL_PLL_LOCKED  
 # CCRTAICC(CG_STATUS_LOL_PLL_NOT_LOCKED  
 _ccrtaicc_cg_smbus_timeout_error_t SMBUS_timeout  
 # CCRTAICC(CG_STATUS_LOL_SMBUS_NOT_TIMEDOUT  
 # CCRTAICC(CG_STATUS_LOL_SMBUS_TIMEDOUT  
 _ccrtaicc_cg_los_signal_present_t input_signal  
 # CCRTAICC(CG_STATUS_LOS_SIGNAL_PRESENT  
 # CCRTAICC(CG_STATUS_LOS_SIGNAL_NOT_PRESENT  
 _ccrtaicc_cg_los_alarm_t input_0_clock  
 # CCRTAICC(CG_LOS_INPUT_CLOCK_PRESENT  
 # CCRTAICC(CG_LOS_INPUT_CLOCK_NOT_PRESENT  
 _ccrtaicc_cg_los_alarm_t input_1_clock  
 # CCRTAICC(CG_LOS_INPUT_CLOCK_PRESENT  
 # CCRTAICC(CG_LOS_INPUT_CLOCK_NOT_PRESENT  
*****
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 _ccrtaicc_cg_los_alarm_t input_2_clock
 # CCRTAICC(CG LOS INPUT CLOCK PRESENT)
 # CCRTAICC(CG LOS INPUT CLOCK NOT PRESENT)
 _ccrtaicc_cg_los_alarm_t input_fb_clock
 # CCRTAICC(CG LOS INPUT CLOCK PRESENT)
 # CCRTAICC(CG LOS INPUT CLOCK NOT PRESENT)
 _ccrtaicc_cg_losxaxb_signal_present_t input_xaxb_clock
 # CCRTAICC(CG LOS INPUT CLOCK PRESENT)
 # CCRTAICC(CG LOS INPUT CLOCK NOT PRESENT)
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC LIB NO ERROR (successful)
 # CCRTAICC LIB BAD HANDLE (no/bad handler supplied)
 # CCRTAICC LIB NOT OPEN (device not open)
 # CCRTAICC LIB INVALID ARG (invalid argument)
 # CCRTAICC LIB NO LOCAL REGION (local region not present)
 # CCRTAICC LIB CLOCK IS NOT ACTIVE (Clock is not active)
*****

```

2.2.46 ccrtAICC_Clock_Get_Generator_M_Divider()

This call returns the M-Divider numerator, denominator and value.

```

/*****
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Clock_Get_Generator_M_Divider (void *Handle,
 __u64 *Numerator,
 __u32 *Denominator,
 long double  *Value)

Description: Return Clock Generator M-Divider Numerator and Denominator

Input: void *Handle (Handle pointer)
Output: __u64 *Numerator (pointer to Numerator)
 __u32 *Denominator (pointer to Denominator)
 long double *Value (pointer to Value)
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC LIB NO ERROR (successful)
 # CCRTAICC LIB BAD HANDLE (no/bad handler supplied)
 # CCRTAICC LIB NOT OPEN (device not open)
 # CCRTAICC LIB INVALID ARG (invalid argument)
 # CCRTAICC LIB NO LOCAL REGION (local region not present)
 # CCRTAICC LIB CLOCK IS NOT ACTIVE (Clock is not active)
*****

```

2.2.47 ccrtAICC_Clock_Get_Generator_N_Divider()

This call returns the N-Divider numerator, denominator and value for the selected divider.

```

/*****
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Clock_Get_Generator_N_Divider (void *Handle,
 _ccrtaicc_clock_generator_divider_t WhichDivider,
 __u64 *Numerator,
 __u32 *Denominator,
 long double  *Value)

Description: Return Clock Generator N-Divider Numerator and Denominator

Input: void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_divider_t WhichDivider (select divider)
 # CCRTAICC CLOCK_GENERATOR_DIVIDER_N0
 # CCRTAICC CLOCK_GENERATOR_DIVIDER_N1
 # CCRTAICC CLOCK_GENERATOR_DIVIDER_N2

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_N3
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_N4
Output: __u64 *Numerator (pointer to Numerator)
 __u32 *Denominator (pointer to Denominator)
 long double *Value (pointer to Value)
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.48 ccrtAICC_Clock_Get_Generator_Output_Config()

Return the clock generator output configuration for the selected output.

```

 ****
 _ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Get_Generator_Output_Config (void
 _ccrtaicc_clock_generator_output_t WhichOutput,
 ccrtaicc_clkgen_output_config_t *OutCfg)

Description: Return Clock Generator Output Configuration

Input: void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_output_t WhichOutput (select output)
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_0
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_7
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_8
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_9
Output: ccrtaicc_clkgen_output_config_t *OutCfg (pointer to output config)
 _ccrtaicc_cg_outcfg_force_rdiv2_t force_rdiv2
 # CCRTAICC_CFG_OUTPUT_CONFIG_DONT_FORCE_RDIV2
 # CCRTAICC_CFG_OUTPUT_CONFIG_FORCE_RDIV2
 _ccrtaicc_cg_outcfg_enable_t enable
 # CCRTAICC_CFG_OUTPUT_CONFIG_DISABLE
 # CCRTAICC_CFG_OUTPUT_CONFIG_ENABLE
 _ccrtaicc_cg_outcfg_shutdown_t shutdown
 # CCRTAICC_CFG_OUTPUT_CONFIG_POWER_UP
 # CCRTAICC_CFG_OUTPUT_CONFIG_SHUTDOWN
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.49 ccrtAICC_Clock_Get_Generator_Output_Format()

Return the clock generator output format for the selected output.

```

 ****
 _ccrtaicc_lib_error_number_t

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

ccrtAICC_Clock_Get_Generator_Output_Format (void *Handle,
 _ccrtaicc_clock_generator_output_t WhichOutput,
 ccrtaiicc_clkgen_output_format_t *OutFmt)

Description: Return Clock Generator Output Format

Input: void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_output_t WhichOutput (select output)
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_0
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_7
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_8
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_9

Output:  ccrtaiicc_clkgen_output_format_t *OutFmt (pointer to output format)
 _ccrtaicc_cg_outfmt_cmos_drive_t cmos_drive
 # CCRTAICC_CG_OUTPUT_FORMAT_CMOS_DRIVE_LVDS
 # CCRTAICC_CG_OUTPUT_FORMAT_CMOS_DRIVE_CMOS
 _ccrtaicc_cg_outfmt_disable_state_t disable_state
 # CCRTAICC_CG_OUTPUT_FORMAT_DISABLE_LOW
 # CCRTAICC_CG_OUTPUT_FORMAT_DISABLE_HIGH
 _ccrtaicc_cg_outfmt_sync_t sync
 # CCRTAICC_CG_OUTPUT_FORMAT_SYNC_DISABLE
 # CCRTAICC_CG_OUTPUT_FORMAT_SYNC_ENABLE
 _ccrtaicc_cg_outfmt_format_t format
 # CCRTAICC_CG_OUTPUT_FORMAT_FORMAT_LVDS
 # CCRTAICC_CG_OUTPUT_FORMAT_FORMAT_CMOS

Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.50 ccrtAICC_Clock_Get_Generator_Output_Mode()

Return the clock generator output mode for the selected output.

```

/*****
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Clock_Get_Generator_Output_Mode (void *Handle,
 _ccrtaicc_clock_generator_output_t WhichOutput,
 ccrtaiicc_clkgen_output_mode_t *OutMode)

Description: Return Clock Generator Output Mode

Input: void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_output_t WhichOutput (select output)
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_0
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_7
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_8

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_CLOCK_GENERATOR_OUTPUT_9
Output: ccrtaiicc_clkgen_output_mode_t *OutMode (pointer to output
 amplitude/common mode)
 - ccrtaiicc_cg_outmode_amplitude_t amplitude
 # CCRTAICC(CG_OUTPUT_AMPLITUDE_CMOS)
 # CCRTAICC(CG_OUTPUT_AMPLITUDE_LVDS)
 - ccrtaiicc_cg_outmode_common_t common
 # CCRTAICC(CG_OUTPUT_COMMON_CMOS)
 # CCRTAICC(CG_OUTPUT_COMMON_LVDS)
 # CCRTAICC(CG_OUTPUT_COMMON_LVPECL)

Return: - ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.51 ccrtAICC_Clock_Get_Generator_Output_Mux()

Return the clock generator output mux for the selected output.

```

 ****
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Clock_Get_Generator_Output_Mux (void *Handle,
 _ccrtaicc_clock_generator_output_t WhichOutput,
 ccrtaicc_clkgen_output_mux_t *OutMux)

Description: Return Clock Generator Output Mux

Input: void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_output_t WhichOutput (select output)
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_0
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_7
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_8
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_9

Output: ccrtaicc_clkgen_output_mux_t *OutMux (pointer to output
 inversion/N-divider mux
 _ccrtaicc_cg_outmux_inversion_t inversion
 # CCRTAICC(CG_OUTPUT_MUX_COMPLEMENTARY
 # CCRTAICC(CG_OUTPUT_MUX_IN_PHASE
 # CCRTAICC(CG_OUTPUT_MUX_INVERTED
 # CCRTAICC(CG_OUTPUT_MUX_OUT_OF_PHASE
 _ccrtaicc_cg_outmux_ndiv_select_t ndiv_mux
 # CCRTAICC(CG_OUTPUT_MUX_NDIV_0
 # CCRTAICC(CG_OUTPUT_MUX_NDIV_1
 # CCRTAICC(CG_OUTPUT_MUX_NDIV_2
 # CCRTAICC(CG_OUTPUT_MUX_NDIV_3
 # CCRTAICC(CG_OUTPUT_MUX_NDIV_4

Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
*****
```

2.2.52 ccrtAICC_Clock_Get_Generator_P_Divider()

Return the clock generator P-Divider.

```
*****  
_ccrtaicc_lib_error_number_t  
ccrtAICC_Clock_Get_Generator_P_Divider (void *Handle,  
 _ccrtaicc_clock_generator_divider_t WhichDivider,  
 __u64 *Divider)  
  
Description: Return Clock Generator P-Divider  
  
Input: void *Handle (Handle pointer)  
 _ccrtaicc_clock_generator_divider_t WhichDivider (select divider)  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_P0  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_P1  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_P2  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_PFB  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_PXAXB  
Output:  __u64 *Divider (pointer to Divider)  
Return:  _ccrtaicc_lib_error_number_t  
 # CCRTAICC_LIB_NO_ERROR (successful)  
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)  
 # CCRTAICC_LIB_NOT_OPEN (device not open)  
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)  
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)  
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)  
*****
```

2.2.53 ccrtAICC_Clock_Get_Generator_P_Divider_Enable()

Return the clock generator P-Divider Enable state.

```
*****  
_ccrtaicc_lib_error_number_t  
ccrtAICC_Clock_Get_Generator_P_Divider_Enable (void *Handle,  
 _ccrtaicc_clock_generator_divider_t WhichDivider,  
 _ccrtaicc_cg_pdiv_enable_t *Pdiv_Enable)  
  
Description: Return Clock Generator P-Divider Enable  
  
Input: void *Handle (Handle pointer)  
 _ccrtaicc_clock_generator_divider_t WhichDivider (select divider)  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_P0  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_P1  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_P2  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_PXAXB  
Output:  _ccrtaicc_cg_pdiv_enable_t *Pdiv_Enable (pointer to enable flag)  
 # CCRTAICC(CG_PDIV_DISABLE  
 # CCRTAICC(CG_PDIV_ENABLE  
Return:  _ccrtaicc_lib_error_number_t  
 # CCRTAICC_LIB_NO_ERROR (successful)  
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)  
 # CCRTAICC_LIB_NOT_OPEN (device not open)  
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)  
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)  
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)  
*****
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

2.2.54 ccrtAICC_Clock_Get_Generator_R_Divider()

Return the clock generator R-Divider for the selected divider.

```
*****  
_ccrtaicc_lib_error_number_t  
ccrtAICC_Clock_Get_Generator_R_Divider (void *Handle,  
 _ccrtaicc_clock_generator_divider_t WhichDivider,  
 __u32 *Divider)  
  
Description: Return Clock Generator R-Divider  
  
Input: void *Handle (Handle pointer)  
 _ccrtaicc_clock_generator_divider_t WhichDivider (select divider)  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_R0  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_R1  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_R2  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_R3  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_R4  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_R5  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_R6  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_R7  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_R8  
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_R9  
Output:  __u32 *Divider (pointer to Divider)  
Return:  _ccrtaicc_lib_error_number_t  
 # CCRTAICC_LIB_NO_ERROR (successful)  
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handle supplied)  
 # CCRTAICC_LIB_NOT_OPEN (device not open)  
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)  
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)  
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)  
*****
```

2.2.55 ccrtAICC_Clock_Get_Generator_Revision()

Return the clock generator revision information.

```
*****  
_ccrtaicc_lib_error_number_t  
ccrtAICC_Clock_Get_Generator_Revision (void *Handle, _ccrtaicc_clock_revision_t *Revision)  
  
Description: Return Clock Generator Revision  
  
Input: void *Handle (Handle pointer)  
Output:  _ccrtaicc_clock_revision_t *Revision (pointer to Divider)  
 _ccrtaicc_cg_die_revision_t DieRevision  
 # CCRTAICC(CG)_SILICON_REVISION_A0  
 # CCRTAICC(CG)_SILICON_REVISION_A1  
 _convert_base_part_number_t BasePartNumber;  
 _convert_base_part_number_t  
 u_short BPN  
 u_char NChar[2]  
 _ccrtaicc_cg_clock_speed_grade_t ClockSpeedGrade;  
 # CCRTAICC(CG)_CLOCK_SPEED_GRADE_A  
 # CCRTAICC(CG)_CLOCK_SPEED_GRADE_B  
 # CCRTAICC(CG)_CLOCK_SPEED_GRADE_C  
 # CCRTAICC(CG)_CLOCK_SPEED_GRADE_D  
 _ccrtaicc_cg_clock_revision_t ClockRevision;  
 # CCRTAICC(CG)_CLOCK_REVISION_A  
 # CCRTAICC(CG)_CLOCK_REVISION_B  
 # CCRTAICC(CG)_CLOCK_REVISION_C
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 # CCRTAICC_CG_CLOCK_REVISION_D
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.56 certAICC_Clock_Get_Generator_Value()

This is a generic call that can return the value of a valid clock generator address.

```

/*****
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Clock_Get_Generator_Value (void *Handle,
 int address,
 u_char *value)

Description: Return the value of the specified Clock Generator register.

Input: void *Handle (Handle pointer)
 int address (clock gen address to display)
Output:  u_char *value; (pointer to value)
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.57 certAICC_Clock_Get_Generator_Voltage_Select()

Return the clock generator Voltage Selection.

```

/*****
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Clock_Get_Generator_Voltage_Select (void *Handle,
 _ccrtaicc_cg_stat_ctrl_voltsel_t *VoltSel)

Description: Return the Clock Generator Voltage Selection

Input: void *Handle (Handle pointer)
Output:  _ccrtaicc_cg_stat_ctrl_voltsel_t *VoltSel (pointer to voltage select)
 # CCRTAICC_CG_VOLTAGE_SELECT_1_8V
 # CCRTAICC_CG_VOLTAGE_SELECT_3_3V
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.58 ccrtAICC_Clock_Get_Generator_Zero_Delay()

Return the clock generator Zero Delay status.

```

/*****

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Get_Generator_Zero_Delay (void *Handle,
 _ccrtaicc_cg_zero_delay_t *ZeroDelay)

Description: Return the Clock Generator Zero Delay setting.

Input: void *Handle (Handle pointer)
Output: _ccrtaicc_cg_zero_delay_t *ZeroDelay (pointer to zero delay)
 # CCRTAICC(CG_ZERO_DELAY_MODE)
 # CCRTAICC(CG_NORMAL_MODE)
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.59 certAICC_Clock_ReturnOutputFrequency()

This call does not return the actual programmed frequency but instead returns the expected output frequency that would be generated if the specified user input parameters are supplied.

```

*****+
long double
ccrtAICC_Clock_ReturnOutputFrequency(double InputClock,
 long double Mdiv_value,
 long double Ndiv_value,
 double Pdiv_value,
 double Rdiv_value)

Description: Return output frequency

Input: double InputClock (input clock frequency in Hz)
 long double Mdiv_value (M-Divider value)
 long double Ndiv_value (N-Divider value)
 double Pdiv_value (P-Divider value)
 double Rdiv_value (R-Divider value)
Output: none
Return: long double returned frequency
*****

```

2.2.60 ccrtAICC_Clock_Set_Generator_CSR()

This call sets the clock generator control and status register.

```

*****+
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Set_Generator_CSR (void *Handle,
 _ccrtaicc_clkgen_csr_t *CgCsr)

Description: Set Clock Generator Control and Status information

Input: void *Handle (Handle pointer)
 _ccrtaicc_clkgen_csr_t *CgCsr (pointer to clock generator csr)
 _ccrtaicc_clkgen_output_t output
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_DISABLE
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_ENABLE
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_DO_NOT_CHANGE
 _ccrtaicc_clkgen_state_t state
 # CCRTAICC_CLOCK_GENERATOR_ACTIVE
 # CCRTAICC_CLOCK_GENERATOR_RESET
*****+

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 # CCRTAICC_CLOCK_GENERATOR_STATE_DO_NOT_CHANGE
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.61 ccrtAICC_Clock_Set_Generator_Input_Clock_Enable()

This call sets the input clock status for the input clocks. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Set_Generator_Input_Clock_Enable (void *Handle,
 ccrtaicc_clkgen_input_clock_enable_t *InputClockEnable)

Description: Set Clock Generator Input Clock Enable

Input: void *Handle (Handle
 pointer)
ccrtaicc_clkgen_input_clock_enable_t *InputClockEnable (pointer to
 input clock enable)
 _ccrtaicc_cg_input_clock_enable_t input_0_clock
 # CCRTAICC(CG_INPUT_CLOCK_DISABLE
 # CCRTAICC(CG_INPUT_CLOCK_ENABLE
 _ccrtaicc_cg_input_clock_enable_t input_1_clock
 # CCRTAICC(CG_INPUT_CLOCK_DISABLE
 # CCRTAICC(CG_INPUT_CLOCK_ENABLE
 _ccrtaicc_cg_input_clock_enable_t input_2_clock
 # CCRTAICC(CG_INPUT_CLOCK_DISABLE
 # CCRTAICC(CG_INPUT_CLOCK_ENABLE
 _ccrtaicc_cg_input_clock_enable_t input_fb_clock
 # CCRTAICC(CG_INPUT_CLOCK_DISABLE
 # CCRTAICC(CG_INPUT_CLOCK_ENABLE

Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.62 ccrtAICC_Clock_Set_Generator_Input_Clock_Select()

This call sets the input clock selection. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Set_Generator_Input_Clock_Select (void *Handle,
 ccrtaicc_clkgen_input_clock_select_t *ClkSel)

Description: Set Clock Generator Input Clock Selection

Input: void *Handle (Handle pointer)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

ccrtaicc_clkgen_input_clock_select_t *ClkSel (pointer to input
 clock select)
_ccrtaicc_cg_input_clock_select_control_t control;
# CCRTAICC(CG)_INPUT_CLOCK_SELECT_PIN_CONTROL
# CCRTAICC(CG)_INPUT_CLOCK_SELECT_REG_CONTROL
_ccrtaicc_cg_input_clock_select_register_t select;
# CCRTAICC(CG)_INPUT_CLOCK_SELECT_IN0
# CCRTAICC(CG)_INPUT_CLOCK_SELECT_IN1
# CCRTAICC(CG)_INPUT_CLOCK_SELECT_IN2
# CCRTAICC(CG)_INPUT_CLOCK_SELECT_INXAXB

Output: none
Return: _ccrtaicc_lib_error_number_t
# CCRTAICC_LIB_NO_ERROR (successful)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (device not open)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
# CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.63 ccrtAICC_Clock_Set_Generator_M_Divider()

This call sets the clock generator M-Divider to the user specified Numerator and Denominator. If the Update flag is set, then the change will take place after the divider has been written to. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Set_Generator_M_Divider (void *Handle,
 __u64 Numerator,
 __u32 Denominator,
 int Update)

Description: Set Clock Generator M-Divider Numerator and Denominator

Input: void *Handle (Handle pointer)
 __u64 Numerator (Numerator)
 __u32 Denominator (Denominator)
 int Update (True=Update)
Output:  none
Return:  _ccrtaicc_lib_error_number_t
# CCRTAICC_LIB_NO_ERROR (successful)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (device not open)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
# CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.64 ccrtAICC_Clock_Set_Generator_N_Divider()

This call sets the clock generator selected N-Divider to the user specified Numerator and Denominator. If the Update flag is set, then the change will take place after the divider has been written to. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

/*****
ccrtAICC_Clock_Set_Generator_N_Divider()
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Set_Generator_N_Divider (void *Handle,
 _ccrtaicc_clock_generator_divider_t WhichDivider,
 
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 __u64 Numerator,
 __u32 Denominator,
 int Update)

Description: Set Clock Generator N-Divider Numerator and Denominator

Input: void *Handle (Handle pointer)
 _ccrtaiicc_clock_generator_divider_t WhichDivider (select divider)
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_N0
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_N1
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_N2
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_N3
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_N4
 __u64 Numerator (Numerator)
 __u32 Denominator (Denominator)
 int Update (True=Update)
Output: none
Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.65 ccrtAICC_Clock_Set_Generator_Output_Config()

This call sets the clock generator Output Configuration for the selected output. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

/*****
_ccrtaiicc_lib_error_number_t
CcrtAICC_Clock_Set_Generator_Output_Config (void *Handle,
 _ccrtaiicc_clock_generator_output_t WhichOutput,
 ccrtaiicc_clkgen_output_config_t *OutCfg)

Description: Set Clock Generator Output Configuration

Input: void *Handle (Handle pointer)
 _ccrtaiicc_clock_generator_output_t WhichOutput (select output)
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_0
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_7
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_8
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_9
 ccrtaiicc_clkgen_output_config_t *OutCfg  (pointer to output config)
 _ccrtaiicc_cg_outcfg_force_rdiv2_t force_rdiv2
 # CCRTAICC_CFG_OUTPUT_CONFIG_DONT_FORCE_RDIV2
 # CCRTAICC_CFG_OUTPUT_CONFIG_FORCE_RDIV2
 # CCRTAICC_CFG_OUTPUT_CONFIG_FORCE_DO_NOT_CHANGE
 _ccrtaiicc_cg_outcfg_enable_t enable
 # CCRTAICC_CFG_OUTPUT_CONFIG_DISABLE
 # CCRTAICC_CFG_OUTPUT_CONFIG_ENABLE
 # CCRTAICC_CFG_OUTPUT_CONFIG_ENABLE_DO_NOT_CHANGE
 _ccrtaiicc_cg_outcfg_shutdown_t shutdown
 # CCRTAICC_CFG_OUTPUT_CONFIG_POWER_UP

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 # CCRTAICC(CG)_OUTPUT_CONFIG_SHUTDOWN
 # CCRTAICC(CG)_OUTPUT_CONFIG_SHUTDOWN_DO_NOT_CHANGE
Output:  none
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.66 ccrtAICC_Clock_Set_Generator_Output_Format()

This call sets the clock generator Output Format for the selected output. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Set_Generator_Output_Format (void
 *Handle,
 _ccrtaicc_clock_generator_output_t WhichOutput,
 ccrtaicc_clkgen_output_format_t *OutFmt)

Description: Set Clock Generator Output Format

Input: void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_output_t WhichOutput (select output)
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_0
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_7
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_8
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_9
 ccrtaicc_clkgen_output_format_t *OutFmt (pointer to
 output format)
 _ccrtaicc_cg_outfmt_cmos_drive_t cmos_drive
 # CCRTAICC(CG)_OUTPUT_FORMAT_CMOS_DRIVE_LVDS
 # CCRTAICC(CG)_OUTPUT_FORMAT_CMOS_DRIVE_CMOS
 # CCRTAICC(CG)_OUTPUT_FORMAT_CMOS_DRIVE_DO_NOT_CHANGE
 _ccrtaicc_cg_outfmt_disable_state_t disable_state
 # CCRTAICC(CG)_OUTPUT_FORMAT_DISABLE_LOW
 # CCRTAICC(CG)_OUTPUT_FORMAT_DISABLE_HIGH
 # CCRTAICC(CG)_OUTPUT_FORMAT_DISABLE_DO_NOT_CHANGE
 _ccrtaicc_cg_outfmt_sync_t sync
 # CCRTAICC(CG)_OUTPUT_FORMAT_SYNC_DISABLE
 # CCRTAICC(CG)_OUTPUT_FORMAT_SYNC_ENABLE
 # CCRTAICC(CG)_OUTPUT_FORMAT_SYNC_DO_NOT_CHANGE
 _ccrtaicc_cg_outfmt_format_t format
 # CCRTAICC(CG)_OUTPUT_FORMAT_FORMAT_LVDS
 # CCRTAICC(CG)_OUTPUT_FORMAT_FORMAT_CMOS
 # CCRTAICC(CG)_OUTPUT_FORMAT_FORMAT_DO_NOT_CHANGE
Output:  none
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.67 ccrtAICC_Clock_Set_Generator_Output_Mode()

This call sets the clock generator Output Mode for the selected output. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Set_Generator_Output_Mode (void
 _ccrtaicc_clock_generator_output_t *Handle,
 ccrtaiicc_clkgen_output_mode_t WhichOutput,
 *OutMode) *OutMode)

Description: Set Clock Generator Output Mode

Input: void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_output_t  WhichOutput (select output)
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_0
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_7
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_8
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_9
 ccrtaiicc_clkgen_output_mode_t *OutMode (pointer to
 output mode)
 _ccrtaicc_cg_outmode_amplitude_t amplitude
 # CCRTAICC_CG_OUTPUT_AMPLITUDE_CMOS
 # CCRTAICC_CG_OUTPUT_AMPLITUDE_LVDS
 # CCRTAICC_CG_OUTPUT_AMPLITUDE_DO_NOT_CHANGE
 _ccrtaicc_cg_outmode_common_t common
 # CCRTAICC_CG_OUTPUT_COMMON_CMOS
 # CCRTAICC_CG_OUTPUT_COMMON_LVDS
 # CCRTAICC_CG_OUTPUT_COMMON_LVPECL
 # CCRTAICC_CG_OUTPUT_COMMON_DO_NOT_CHANGE

Output:  none

Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.68 ccrtAICC_Clock_Set_Generator_Output_Mux()

This call sets the clock generator Output Mux for the selected output. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Set_Generator_Output_Mux (void
 _ccrtaicc_clock_generator_output_t *Handle,
 ccrtaiicc_clkgen_output_mux_t WhichOutput,
 *OutMux) *OutMux)

Description: Set Clock Generator Output Mux

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Input:  void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_output_t WhichOutput (select output)
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_0
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_7
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_8
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_9
 ccrtaicc_clkgen_output_mux_t *OutMux (pointer to output
 inversion/N-divider mux)

 _ccrtaicc_cg_outmux_inversion_t inversion
 # CCRTAICC_CG_OUTPUT_MUX_COMPLEMENTARY
 # CCRTAICC_CG_OUTPUT_MUX_IN_PHASE
 # CCRTAICC_CG_OUTPUT_MUX_INVERTED
 # CCRTAICC_CG_OUTPUT_MUX_OUT_OF_PHASE
 # CCRTAICC_CG_OUTPUT_MUX_INVERSION_DO_NOT_CHANGE

 _ccrtaicc_cg_outmux_ndiv_select_t  ndiv_mux
 # CCRTAICC_CG_OUTPUT_MUX_NDIV_0
 # CCRTAICC_CG_OUTPUT_MUX_NDIV_1
 # CCRTAICC_CG_OUTPUT_MUX_NDIV_2
 # CCRTAICC_CG_OUTPUT_MUX_NDIV_3
 # CCRTAICC_CG_OUTPUT_MUX_NDIV_4
 # CCRTAICC_CG_OUTPUT_MUX_NDIV_DO_NOT_CHANGE

Output: none

Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.69 ccrtAICC_Clock_Set_Generator_P_Divider()

This call sets the clock generator selected P-Divider to the user specified value. If the Update flag is set, then the change will take place after the divider has been written to. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Set_Generator_P_Divider (void
 _ccrtaicc_clock_generator_divider_t *Handle,
 u64 WhichDivider,
 int Divider,
 Update Update)

Description: Set Clock Generator R-Divider

Input:  void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_divider_t WhichDivider (select divider)
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_P0
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_P1
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_P2
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_PFB
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_PXAXB
 u64 Divider (Divider)
 int Update (True=Update)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.70 certAICC_Clock_Set_Generator_P_Divider_Enable()

This call sets the state of the clock generator P-Divider. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Set_Generator_P_Divider_Enable (void *Handle,
 _ccrtaicc_clock_generator_divider_t WhichDivider,
 _ccrtaicc_cg_pdiv_enable_t Pdiv_Enable)

Description: Set Clock Generator P-Divider Enable

Input: void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_divider_t WhichDivider (select divider)
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_P0
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_P1
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_P2
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_PXAXB
 _ccrtaicc_cg_pdiv_enable_t Pdiv_Enable (enable flag)
 # CCRTAICC(CG_PDIV_DISABLE
 # CCRTAICC(CG_PDIV_ENABLE

Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.71 certAICC_Clock_Set_Generator_R_Divider()

This call sets the clock generator selected R-Divider to the user specified value. If the output clock is running, the new clock frequency will take affect immediately or on the next clock cycle depending on the output configuration. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Clock_Set_Generator_R_Divider (void *Handle,
 _ccrtaicc_clock_generator_divider_t WhichDivider,
 __u32 Divider)

Description: Set Clock Generator R-Divider

Input: void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_divider_t WhichDivider (select divider)
 # CCRTAICC_CLOCK_GENERATOR_DIVIDER_R0

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_CLOCK_GENERATOR_DIVIDER_R1
# CCRTAICC_CLOCK_GENERATOR_DIVIDER_R2
# CCRTAICC_CLOCK_GENERATOR_DIVIDER_R3
# CCRTAICC_CLOCK_GENERATOR_DIVIDER_R4
# CCRTAICC_CLOCK_GENERATOR_DIVIDER_R5
# CCRTAICC_CLOCK_GENERATOR_DIVIDER_R6
# CCRTAICC_CLOCK_GENERATOR_DIVIDER_R7
# CCRTAICC_CLOCK_GENERATOR_DIVIDER_R8
# CCRTAICC_CLOCK_GENERATOR_DIVIDER_R9
 _u32 Divider (Divider)
Output:  none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****
```

2.2.72 certAICC_Clock_Set_Generator_Value()

This is a generic call that can program a valid clock generator address to a desired value. User must be intimately familiar with the hardware before programming the values. In-correct programming could result in unpredictable results. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

/*****
 * _ccrtaicc_lib_error_number_t
 * ccrtAICC_Clock_Set_Generator_Value (void *Handle,
 * int address,
 * u_char value)

Description: Set the value of the specified Clock Generator register.

Input: void *Handle (Handle pointer)
 int address (clock gen address to set)
 u_char value; (value to write)
Output:  none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****
```

2.2.73 certAICC_Clock_Set_Generator_Voltage_Select()

Program the clock generator voltage selection. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

/*****
 * _ccrtaicc_lib_error_number_t
 * ccrtAICC_Clock_Set_Generator_Voltage_Select (void *Handle,
 * _ccrtaicc_cg_stat_ctrl_voltsel_t VoltSel)

Description: Set Clock Generator voltage selection
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Input: void *Handle (Handle pointer)
 _ccrtaicc_cg_stat_ctrl_voltsel_t VoltSel (voltage selection)
 # CCRTAICC(CG_VOLTAGE_SELECT_1_8V
 # CCRTAICC(CG_VOLTAGE_SELECT_3_3V
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)

*****

```

2.2.74 certAICC_Clock_Set_Generator_Zero_Delay()

Program the clock generator zero delay. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

/*****
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Clock_Set_Generator_Zero_Delay (void *Handle,
 _ccrtaicc_cg_zero_delay_t ZeroDelay)

Description: Set Clock Generator Zero Delay selection

Input: void *Handle (Handle pointer)
 _ccrtaicc_cg_zero_delay_t ZeroDelay  (zero delay selection)
 # CCRTAICC(CG_ZERO_DELAY_MODE
 # CCRTAICC(CG_NORMAL_MODE
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)

*****

```

2.2.75 certAICC_Close()

This call is used to close an already opened device using the *ccrtAICC_Open()* call.

```

/*****
 _ccrtaicc_lib_error_number_t ccrtAICC_Close(void *Handle)

Description: Close a previously opened device.

Input: void *Handle (Handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)

*****

```

2.2.76 ccrtAICC_Compute_All_Output_Clocks0

This call does not program the clock outputs but instead returns to the user whether the board can be programmed with the user selected output clock frequencies. Additionally, useful information is returned to the user in a structure for each clock that was computed.

```

ccrtAICC_Compute_All_Output_Clocks()

Description: Compute All Output Clocks

Input: void *Handle (Handle pointer)
 double InputClockFrequency (Input clock
 frequency)
 *AllClocks (Pointer to all
 output clocks info)
 *Clock DesiredFrequency
 DesiredTolerancePPT
 *AllClocks

Output: ccrtaiicc_compute_all_output_clocks_t
 (Pointer to returned output clocks info)
 __u32
 ccrtaiicc_compute_single_output_clock_t
 _ccrtaiicc_clock_generator_output_t
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_0
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_7
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_8
 # CCRTAICC_CLOCK_GENERATOR_OUTPUT_9
 double
 long double
 int
 long double
 double
 __u64
 __u32
 __u64
 __u32
 _ccrtaiicc_cg_outmux_ndiv_select_t
 # CCRTAICC(CG_OUTPUT_MUX_NDIV_0
 # CCRTAICC(CG_OUTPUT_MUX_NDIV_1
 # CCRTAICC(CG_OUTPUT_MUX_NDIV_2
 # CCRTAICC(CG_OUTPUT_MUX_NDIV_3
 # CCRTAICC(CG_OUTPUT_MUX_NDIV_4
 __u32
 __u32
 __u32

Return:  _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR
 # CCRTAICC_LIB_BAD_HANDLE

 # CCRTAICC_LIB_NOT_OPEN
 # CCRTAICC_LIB_NO_LOCAL_REGION
 # CCRTAICC_LIB_IO_ERROR
 # CCRTAICC_LIB_N_DIVIDERS_EXCEEDED

 # CCRTAICC_LIB_CANNOT_COMPUTE_OUTPUT_FREQ

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 output freq)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
*****
```

2.2.77 certAICC_Convert_Physmem2avmm_Address()

This call is used to supply the user with an Avalon equivalent Address for the supplied Physical DMA memory. This Avalon equivalent address can then be supplied to the DMA engine to perform DMA operations.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Convert_Physmem2avmm_Address(void *Handle,
 uint *PhysDmaMemPtr,
 uint *AvalonAddress)

Description: Get the converted value of Physical DMA memory to Avalon address
to be supplied as address for DMA operations.

Input: void *Handle (Handle pointer)
 uint *PhysDmaMemPtr (pointer to physical DMA
 memory
Output:  uint *AvalonAddress (pointer to Avalon
 Address).
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_AVALON_TRANSLATION_TABLE (avalon translation table
 error)
 # CCRTAICC_LIB_ADDRESS_RANGE_ERROR (address range error)
*****
```

2.2.78 certAICC_Create_UserProcess()

Typically reads from h/w take a finite time to complete. If the user has a process that is time critical and needs to read the latest data faster, they may use a new approach called Hyper-Drive. In this case, the user defines a thread with this call, which continuously reads the data from the board and holds the latest values. The user process can then access this latest data at substantially faster rates. The two drawbacks to this approach is that the excessive bus assess is made and dedicated CPUs are required.

This call is used to create this User Process looping thread which can be controlled by the user via the returned handle. (*This is an experimental API for debugging and testing*).

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Create_UserProcess(void *Handle,
 _ccrtaicc_UserFunction_t *UFunc,
 _ccrtaicc_UserFunction_t **UFuncHandle)

Description: Create a User Process for user defined processing

Input: void *Handle (Handle pointer)
 _ccrtaicc_UserFunction_t *UFunc (pointer to user
 information structure)
Output:  _ccrtaicc_UserFunction_t **UFuncHandle (pointer to user function
 struct handle)
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
*****
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_LIB_NO_RESOURCE (cannot allocate memory)
# CCRTAICC_LIB_INTERNAL_ERROR (pthread attr failed)
# CCRTAICC_LIB_THREAD_CREATE_FAILED (failed to create thread)
***** */

typedef struct
{
 int Magic;
 void (*UserFunction) (void *hdl);
 UserFunction_Thread_id;
 Pid;
 lock; /* lock this structure */
 wait; /* wait for command */
 cmd_lock; /* lock this structure */
 cmd_wait; /* wait for command */
 user_lock; /* lock this structure */
 user_wait; /* wait for command */
 user_mem_lock; /* lock this structure */
 user_mem_wait; /* wait for command */
 cpuAffinity; /* CPU on which Thread will run */
 cpuCount; /* no. of cpus to run on starting at base */
 *Handle;
 **Args;
 SchedulePolicy;
 SchedulePriority;
 ScheduleSelf; /* 1=(Use SchedulePriority-1), 0=no change */
 volatile ccrtaiicc_uf_action_t Action;
 volatile ccrtaiicc_uf_state_t State;
 volatile int CommandPending;
 volatile void *Next_UserFunction;
 volatile unsigned int long long RunCount;
 volatile int Pause;
} _ccrtaiicc_UserFunction_t;

```

2.2.79 ccrtAICC_DataToVolts()

This routine takes a raw analog input data value and converts it to a floating point voltage based on the supplied format. Format can be *CCRTAICC_TWOS_COMPLEMENT* or *CCRTAICC_OFFSET_BINARY*. The data supplied in *us_data* must not be greater than the hardware resolution bits *CCRTAICC_ADC_RESOLUTION_BITS* supported by the board. Data greater than this will be masked out.

```

***** */
double ccrtAICC_DataToVolts(int us_data, ccrtaiicc_volt_convert_t *conv)

Description: Convert Data to volts

Input: int us_data (data to convert)
 ccrtaiicc_volt_convert_t *conv (pointer to conversion struct)
 double VoltageRange (maximum voltage range)
 _ccrtaiicc_csr_dataformat_t  Format (format)
 # CCRTAICC_OFFSET_BINARY
 # CCRTAICC_TWOS_COMPLEMENT
 ccrtaiicc_bool BiPolar (bi-polar)
 # CCRTAICC_TRUE
 # CCRTAICC_FALSE
 int ResolutionBits (Number of resolution bits)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Output: none
Return: double volts (returned volts)
******/
```

2.2.80 ccrtAICC_Destroy_AllUserProcess()

The purpose of this call is to destroy all User Processes that have been previously created by the `ccrtAICC_Create_UserProcess()` command. (*This is an experimental API for debugging and testing.*)

```

/*****
 * _ccrtaicc_lib_error_number_t ccrtAICC_Destroy_AllUserProcess(void *Handle)

Description: Destroy all created user processes

Input: void *Handle (Handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
*****/
```

2.2.81 ccrtAICC_Destroy_UserProcess()

The purpose of this call is to destroy the User Process that have been previously created by the `ccrtAICC_Create_UserProcess()` call. (*This is an experimental API for debugging and testing.*)

```

/*****
 * _ccrtaicc_lib_error_number_t ccrtAICC_Destroy_UserProcess(void *Handle,
 * _ccrtaicc_UserFunction_t **UFuncHandle)

Description: Destroy an already created user process

Input: void *Handle (Handle pointer)
 _ccrtaicc_UserFunction_t **UFuncHandle (pointer to user handle)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
*****/
```

2.2.82 ccrtAICC_Disable_Pci Interrupts()

The purpose of this call is to disable PCI interrupts. This call shouldn't be used during normal reads as calls could time out. The driver handles enabling and disabling interrupts during its normal course of operation.

```

/*****
 * _ccrtaicc_lib_error_number_t
 * ccrtAICC_Disable_Pci_Interrupts (void *Handle,
 * _ccrtaicc_all_interrupts_mask interrupt_mask)

Description: Disable interrupts being generated by the board.

Input: void *Handle (Handle pointer)
 _ccrtaicc_all_interrupts_mask interrupt_mask (interrupt mask)
 # CCRTAICC_DMA0_INTMASK
 # CCRTAICC_DMA1_INTMASK
 # CCRTAICC_MSGDMA_INTMASK
 # CCRTAICC_ADC_FIFO_INTMASK
 # CCRTAICC_ALL_DMA_INTMASK
 # CCRTAICC_ALL_ANALOG_INTMASK
 # CCRTAICC_DMA_ANALOG_INTMASK
 # CCRTAICC_ALL_INTMASK
Output: none
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call
 failed)
*****

```

2.2.83 ccrtAICC_DMA_Configure()

The purpose of this call is configure a DMA engine to be ready for commencing DMA.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_DMA_Configure(void
 *Handle,
 DMAEngineNo,
 AvMM_FromAddr,
 AvMM_ToAddr,
 DMASize)

Description: Configure DMA Engine

Input: void *Handle (Handle pointer)
 ccrtaiicc_dma_engine_t DMAEngineNo (select DMA engine)
 # CCRTAICC_DMA0
 # CCRTAICC_DMA1
 uint AvMM_FromAddr (Avalon Memory Converted Source
 Address)
 uint AvMM_ToAddr  (Avalon Memory Converted
 Destination Address)
 uint DMASize (DMA transfer size in bytes)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_DMA_ACCESS_NOT_ALLOWED_FOR_SELECTED_ADDRESS
 (DMA access not allowed for
 selected address)
*****

```

2.2.84 ccrtAICC_DMA_Fire()

The purpose of this call is to initiate an already configured DMA engine.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_DMA_Fire(void
 *Handle,
 DMAEngineNo,
 UseInterrupts,
 WaitForCompletion,
 DmaControl)

Description: Start DMA Engine

Input: void *Handle (Handle pointer)
 ccrtaiicc_dma_engine_t DMAEngineNo (select DMA engine)
 # CCRTAICC_DMA0
 # CCRTAICC_DMA1
 ccrtaiicc_bool UseInterrupts (Enable Interrupt flag)
 # CCRTAICC_TRUE
 # CCRTAICC_FALSE

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

ccrtaicc_bool WaitForCompletion (Wait for Completion Flag)
# CCRTAICC_TRUE
# CCRTAICC_FALSE
int DmaControl (DMA control flags)
# CCRTAICC_DMA_CONTROL_RCON (read constant)
# CCRTAICC_DMA_CONTROL_WCON (write constant)
# CCRTAICC_DMA_CONTROL_INCREMENT (increment)
Output: none
Return: _ccrtaicc_lib_error_number_t
# CCRTAICC_LIB_NO_ERROR (no error)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (library not open)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_IOCTL_FAILED (ioctl failed)
# CCRTAICC_LIB_DMA_FAILED (DMA failed)
*****

```

2.2.85 ccrtAICC_Enable_Pci Interrupts()

The purpose of this call is to enable PCI interrupts. This call shouldn't be used during normal reads as calls could time out. The driver handles enabling and disabling interrupts during its normal course of operation.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Enable_Pci_Interrupts (void *Handle,
 _ccrtaicc_all_interrupts_mask interrupt_mask)

Description: Enable interrupts being generated by the board.

Input: void *Handle (Handle pointer)
 _ccrtaicc_all_interrupts_mask interrupt_mask (interrupt mask)
# CCRTAICC_DMA0_INTMASK
# CCRTAICC_DMA1_INTMASK
# CCRTAICC_MSGDMA_INTMASK
# CCRTAICC_ADC_FIFO_INTMASK
# CCRTAICC_ALL_DMA_INTMASK
# CCRTAICC_ALL_ANALOG_INTMASK
# CCRTAICC_DMA_ANALOG_INTMASK
# CCRTAICC_ALL_INTMASK
Output: none
Return: _ccrtaicc_lib_error_number_t
# CCRTAICC_LIB_NO_ERROR (successful)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (device not open)
# CCRTAICC_LIB_IOCTL_FAILED  (driver ioctl call failed)
*****

```

2.2.86 ccrtAICC_Fast_Memcpy()

The purpose of this call is to provide a fast mechanism to copy between hardware and memory using programmed I/O. The library performs appropriate locking while the copying is taking place. If the board provides support for double word transfers, this call will utilize it.

```

*****
ccrtAICC_Fast_Memcpy(void *Handle,
 volatile void *Destination,
 volatile void *Source,
 int SizeInBytes)

Description: Perform fast copy to/from buffer using Programmed I/O
(WITH LOCKING)

Input: void *Handle (Handle pointer)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 volatile void *Source (pointer to source buffer)
 int SizeInBytes (transfer size in bytes)
Oupput: volatile void *Destination (pointer to destination buffer)

Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
*****

```

2.2.87 ccrtAIICC_Fast_Memcpy_Unlocked()

The purpose of this call is to provide a fast mechanism to copy between hardware and memory using programmed I/O. The library does not perform any locking. User needs to provide external locking instead. If the board provides support for double word transfers, this call will utilize it. The *double_word_support* field in the driver information structure *ccrtaiicc_driver_info_t* indicates whether the double word support is available in the hardware.

```

/*****
void
ccrtAIICC_Fast_Memcpy_Unlocked(volatile void *Destination,
 volatile void *Source,
 int SizeInBytes,
 int DoubleWordSupport)

Description: Perform fast copy to/from buffer using Programmed I/O
(WITHOUT LOCKING)

Input: volatile void *Source (pointer to source buffer)
 int SizeInBytes (transfer size in bytes)
 int DoubleWordSupport
 # CCRTAICC_FALSE (h/w double word transfers not
 supported)
 # CCRTAICC_TRUE (h/w double word transfers
 supported)
Oupput:  volatile void *Destination (pointer to destination buffer)
Return:  none
*****

```

2.2.88 ccrtAIICC_Fast_Memcpy_Unlocked_FIFO()

The purpose of this call is to provide a simple mechanism to copy between hardware FIFO and memory using programmed I/O. The library does not perform any locking. User needs to provide external locking instead. If the board provides support for double word transfers, this call will utilize it. The *double_word_support* field in the driver information structure *ccrtaiicc_driver_info_t* indicates whether the double word support is available in the hardware.

```

/*****
void
ccrtAIICC_Fast_Memcpy_Unlocked_FIFO(volatile void *Destination,
 volatile void *Source,
 int SizeInWords,
 int PioControl,
 int DoubleWordSupport)

Description: Perform fast copy to/from FIFO buffer using Programmed I/O
(WITHOUT LOCKING)

Input: volatile void *Source (pointer to source buffer)
 int SizeInWords (transfer size in words)
 int PioControl (PIO Control)
 # CCRTAICC_PIO_CONTROL_RCON (read constant)
 # CCRTAICC_PIO_CONTROL_WCON (write constant)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 # CCRTAICC_PIO_CONTROL_INCREMENT (read/write increment)
 int DoubleWordSupport (double word support flag)
 # CCRTAICC_FALSE (h/w double word transfers not
 supported)
 # CCRTAICC_TRUE (h/w double word transfers
 supported)
Oupput: volatile void *Destination (pointer to destination buffer)
Return: none
*****

```

2.2.89 ccrtAICC_Fraction_To_Hex()

This converts a fractional decimal to a hexadecimal value.

```

/*****
int
ccrtAICC_Fraction_To_Hex (double Fraction,
 uint *value)

Description: Convert Fractional Decimal to Hexadecimal

Input: double Fraction (fraction to convert)
Output: uint *value; (converted hexadecimal value)
Return: 1 (call failed)
 0 (good return)
*****

```

2.2.90 ccrtAICC_Get_All_Boards_Driver_Info()

This call returns driver information for all the *ccrtaicc* cards that have been found in the system.

```

/*****
ccrtAICC_Get_All_Boards_Driver_Info()
_ccrtaicc_lib_error_number_t ccrtAICC_Get_All_Boards_Driver_Info(
 void *Handle,
 ccrtaicc_all_boards_driver_info *all_boards_info)

Description: Get device information from driver for all boards.

Input: void *Handle (Handle pointer)
Output: ccrtaicc_driver_info_t *all_boards_info (info struct pointer)
char version[12]
char built[32]
char module_name[16]
int board_index
int table_index
char board_desc[32]
int bus
int slot
int func
int vendor_id
int sub_vendor_id
int sub_device_id
union {
 u_int BoardInfo
 ccrtaicc_boardinfo_t BInfo
 u_char Function
 u_char Type
 u_short Id
}
union {
 u_int FirmwareDate
 ccrtaicc_firmware_date_t FmDate

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 u_short Year
 u_char Day
 u_char Month
 }
union {
 u_int FirmwareRevision
 ccrtaicc_firmware_revision_t FmRev
 u_short Minor
 u_short Major
}
int msi_support
int irqlevel
double calibration_10v_reference_voltage
double calibration_5v_reference_voltage
int driver_dma_size

// DMA
ccrtaicc_driver_dma_info_t dma_info
 short num_trans_tbl_entries
 int avalon_page_bits
 int avalon_page_size
 int tx_interface_base
 int dma_max_engines
 int dma_max_burst_size
 int dma_max_transactions
 int dma_max_size[CCRTAICC_DMA_MAX_ENGINES]
 int dma_width_in_bytes[CCRTAICC_DMA_MAX_ENGINES]
 int dma_fire_command[CCRTAICC_DMA_MAX_ENGINES]

// Interrupt
ccrtaicc_driver_int_t interrupt
 uint InterruptsOccurredMask
 uint WakeupInterruptMask
 int timeout_seconds
 int DmaControl

 long long unsigned  count
 long long unsigned  dma_count[CCRTAICC_DMA_MAX_ENGINES]
 long long unsigned  MsgDma_count; // Modular Scatter-Gather DMA

int Ccrtaicc_Max_Region

// Memory Region
ccrtaicc_dev_region_t mem_region[CCRTAICC_MAX_REGION]
 uint physical_address
 uint size
 uint flags
 uint *virtual_address

// ADC
ccrtaicc_driver_adc_info_t adc_info
 double adc_max_voltage_range
 int number_of_adcs
 int number_of_adc_channels
 int number_of_adc_resolutionbits
 _ccrtaicc_adc_channel_mask_t
 all_adc_channels_mask
 int max_adc_fifo_threshold
 int max_adc_high_speed_frequency
 int max_adc_normal_speed_frequency

// SDRAM
ccrtaicc_driver_sdram_info_t sdram_info

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 int sdram_max_size_in_words
 _ccrtaicc_clock_generator_output_t sdram_output_clock
 - CCRTAICC_CLOCK_GENERATOR_OUTPUT_0
 - CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
 - CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
 - CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
 - CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
 - CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
 - CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
 - CCRTAICC_CLOCK_GENERATOR_OUTPUT_7
 - CCRTAICC_CLOCK_GENERATOR_OUTPUT_8
 - CCRTAICC_CLOCK_GENERATOR_OUTPUT_9
 double sdram_output_clock_frequency
// CLOCK
ccrtaicc_driver_clock_info_t clock_info
 _ccrtaicc_cg_input_clock_select_register_t default_input_clock
 - CCRTAICC(CG_INPUT_CLOCK_SELECT_IN0)
 - CCRTAICC(CG_INPUT_CLOCK_SELECT_IN1)
 - CCRTAICC(CG_INPUT_CLOCK_SELECT_IN2)
 - CCRTAICC(CG_INPUT_CLOCK_SELECT_INXAXB)
 double default_input_clock_frequency
 double default_clock_tolerance_ppt

// SPROM
ccrtaicc_srom_header_t srom_header
 u_int32_t board_serial_number
 u_short srom_revision

// Chip Temperature (this board does NOT return a chip temperature)
char fpga_chip_temperature

char double_word_support

union {
 u_int FirmwareTime
 ccrtaicc_firmware_time_t FmTime
 u_char Second
 u_char Minute
 u_char Hour
 u_char unused
}
union {
 u_int FirmwareFlavorCode
 ccrtaicc_firmware_option_code_t FmOptionCode
 u_char C0
 u_char C1
 u_char C2
 u_char C3
}
u_short RunLevelSectorNumber
char FirmwareReloadFailed
char MultiFirmwareSupport

union {
 u_int Dummy_time_t[2]
 time_t DriverLoadCurrentTime
}
u_int32_t FirmwareBoardSerialNumber
u_int32_t MaxMsgDmaDescriptors
u_int32_t MaxMsgDmaSize
u_int32_t MsgDmaWidthInBytes

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

u_int32_t MaxMsgDmaFifoSize
u_int32_t FpgawbRevision
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG  (invalid argument)
 # CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
*****

```

2.2.91 ccrtAICC_Get_Board_CSR()

This call returns information from the board status register.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Get_Board_CSR (void *Handle,
 ccrtaicc_board_csr_t *bcsr)

Description: Get Board Control and Status information

Input: void *Handle (Handle pointer)
Output: ccrtaicc_board_csr_t *bcsr (pointer to board csr)
 _ccrtaicc_bcsr_identify_board_t identify_board
 # CCRTAICC_BCSR_IDENTIFY_BOARD_DISABLE
 # CCRTAICC_BCSR_IDENTIFY_BOARD_ENABLE
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.92 ccrtAICC_Get_Board_Info()

This call returns the board id, the board type and the firmware revision level for the selected board. This board id is *0x9277* and board type is *0x1* or *0x9278* with a board type of *0x2*.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Get_Board_Info (void *Handle,
 ccrtaicc_board_info_t *binfo)

Description: Get Board Information

Input: void *Handle (Handle pointer)
Output: ccrtaicc_board_info_t *binfo (pointer to board info)
 int vendor_id
 int sub_vendor_id
 int sub_device_id
 ccrtaicc_boardinfo_t
 u_char Function
 u_char Type
 u_short Id
 ccrtaicc_firmware_date_t FmDate
 u_short Year
 u_char Day
 u_char Month
 ccrtaicc_firmware_revision_t FmRev
 u_short Minor
 u_short Major
 ccrtaicc_sprom_header_t sprom_header
 u_int32_t board_serial_number
*****

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 u_short sprom_revision
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.93 ccrtAICC_Get_Cable_Fault_CSR()

This call returns the cable fault and the latched cable fault status.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Get_Cable_Fault_CSR (void *Handle,
 ccrtaicc_cable_fault_csr_t *CableFaultCSR)

Description: Get Cable Fault Control & Status information

Input: void *Handle (handle pointer)
Output:  ccrtaicc_cable_fault_csr_t *CableFaultCSR  (pointer to cable fault
 CSR)
 _ccrtaicc_cable_fault_group_mask_t LatchedFaultStatus
 # CCRTAICC_CABLE_FAULT_GROUP_00_03_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_04_07_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_08_11_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_12_15_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_16_19_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_20_23_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_24_27_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_28_31_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_32_35_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_36_39_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_40_43_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_44_47_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_48_51_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_52_55_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_56_59_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_60_63_MASK
 # CCRTAICC_ALL_CABLE_FAULT_GROUPS_MASK
 _ccrtaicc_cable_fault_group_mask_t FaultStatus
 # CCRTAICC_CABLE_FAULT_GROUP_00_03_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_04_07_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_08_11_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_12_15_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_16_19_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_20_23_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_24_27_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_28_31_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_32_35_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_36_39_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_40_43_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_44_47_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_48_51_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_52_55_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_56_59_MASK
 # CCRTAICC_CABLE_FAULT_GROUP_60_63_MASK
 # CCRTAICC_ALL_CABLE_FAULT_GROUPS_MASK
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_LIB_NO_LOCAL_REGION (local region error)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
*****

```

2.2.94 ccrtAICC_Get_Calibration_CSR()

This call returns the current calibration control and status register.

```

/*****
ccrtAICC_Get_Calibration_CSR()

Description: Get Calibration Control and Status Register

Input: void *Handle (Handle pointer)
Output:  ccrttaicc_calibration_csr_t *CalCSR (pointer to calibration CSR)
 _ccrttaicc_calbus_control_t BusControl (bus control)
 # CCRTAICC_CB_GROUND
 # CCRTAICC_CB_POSITIVE_10V_REFERENCE
 # CCRTAICC_CB_NEGATIVE_10V_REFERENCE
 # CCRTAICC_CB_POSITIVE_5V_REFERENCE
 # CCRTAICC_CB_NEGATIVE_5V_REFERENCE
 # CCRTAICC_CB_POSITIVE_2V_REFERENCE
 # CCRTAICC_CB_BUS_OPEN
Return:  _ccrttaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.95 ccrtAICC_Get_Driver_Error()

This call returns the last error generated by the driver.

```

/*****
_ccrttaicc_lib_error_number_t
ccrtAICC_Get_Driver_Error (void *Handle,
 ccrttaicc_user_error_t *ret_err)

Description: Get the last error generated by the driver.

Input: void *Handle (Handle pointer)
Output:  ccrttaicc_user_error_t *ret_err (error struct pointer)
 uint error; (error number)
 char name[CCRTAICC_ERROR_NAME_SIZE] (error name used in driver)
 char desc[CCRTAICC_ERROR_DESC_SIZE] (error description)
Return:  _ccrttaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
*****
#define CCRTAICC_ERROR_NAME_SIZE 64
#define CCRTAICC_ERROR_DESC_SIZE 128

typedef struct _ccrttaicc_user_error_t
{
 uint error; /* error number */
 char name[CCRTAICC_ERROR_NAME_SIZE]; /* error name used in driver */
 char desc[CCRTAICC_ERROR_DESC_SIZE]; /* error description */

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

} ccrtaiicc_user_error_t;

enum
{
 CCRTAICC_SUCCESS = 0,
 CCRTAICC_INVALID_PARAMETER,
 CCRTAICC_DMA_TIMEOUT,
 CCRTAICC_OPERATION_CANCELLED,
 CCRTAICC_RESOURCE_ALLOCATION_ERROR,
 CCRTAICC_INVALID_REQUEST,
 CCRTAICC_FAULT_ERROR,
 CCRTAICC_BUSY,
 CCRTAICC_ADDRESS_IN_USE,
 CCRTAICC_USER_INTERRUPT_TIMEOUT,
 CCRTAICC_DMA_INCOMPLETE,
 CCRTAICC_DATA_UNDERFLOW,
 CCRTAICC_DATA_OVERFLOW,
 CCRTAICC_IO_FAILURE,
 CCRTAICC_OPERATION_NOT_SUPPORTED,
 CCRTAICC_ADC_FIFO_THRESHOLD_TIMEOUT,
 CCRTAICC_INTERRUPT_HANDLER_NOT_ENABLED,
 CCRTAICC_FIRMWARE_RELOAD_FAILED,
 CCRTAICC_DEVICE_AUTHORIZATION_FAILED,
};


```

2.2.96 ccrtAICC_Get_Driver_Info()

This call returns internal information that is maintained by the driver.

```

/*********************************************
 _ccrtaiicc_lib_error_number_t
 ccrtAICC_Get_Driver_Info (void *Handle,
 ccrtaiicc_driver_info_t *info)

Description: Get device information from driver.

Input: void *Handle (Handle pointer)
Output:  ccrtaiicc_driver_info_t *info (info struct pointer)
 char version[12]
 char built[32]
 char module_name[16]
 int board_index
 int table_index
 char board_desc[32]
 int bus
 int slot
 int func
 int vendor_id
 int sub_vendor_id
 int sub_device_id
union {
 u_int BoardInfo
 ccrtaiicc_boardinfo_t BInfo
 u_char Function
 u_char Type
 u_short Id
}
union {
 u_int FirmwareDate
 ccrtaiicc_firmware_date_t FmDate
 u_short Year
 u_char Day
 u_char Month
}


```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 }

union {
 u_int FirmwareRevision
 ccrtaicc_firmware_revision_t FmRev
 u_short Minor
 u_short Major
}
int msi_support
int irqlevel
double calibration_10v_reference_voltage
double calibration_5v_reference_voltage
int driver_dma_size

// DMA
ccrtaicc_driver_dma_info_t dma_info
 short num_trans_tbl_entries
 int avalon_page_bits
 int avalon_page_size
 int tx_interface_base
 int dma_max_engines
 int dma_max_burst_size
 int dma_max_transactions
 int dma_max_size[CCRTAICC_DMA_MAX_ENGINES]
 int dma_width_in_bytes[CCRTAICC_DMA_MAX_ENGINES]
 int dma_fire_command[CCRTAICC_DMA_MAX_ENGINES]

// Interrupt
ccrtaicc_driver_int_t interrupt
 uint InterruptsOccurredMask
 uint WakeupInterruptMask
 int timeout_seconds
 int DmaControl

 long long unsigned  count
 long long unsigned  dma_count[CCRTAICC_DMA_MAX_ENGINES]
 long long unsigned  MsgDma_count; // Modular Scatter-Gather DMA

int Ccrtaicc_Max_Region

// Memory Region
ccrtaicc_dev_region_t mem_region[CCRTAICC_MAX_REGION]
 uint physical_address
 uint size
 uint flags
 uint *virtual_address

// ADC
ccrtaicc_driver_adc_info_t adc_info
 double adc_max_voltage_range
 int number_of_adcs
 int number_of_adc_channels
 int number_of_adc_resolutionbits
 _ccrtaicc_adc_channel_mask_t
 all_adc_channels_mask
 int max_adc_fifo_threshold
 int max_adc_high_speed_frequency
 int max_adc_normal_speed_frequency

// SDRAM
ccrtaicc_driver_sdram_info_t sdram_info
 int sdram_max_size_in_words
 _ccrtaicc_clock_generator_output_t sdram_output_clock
 - CCRTAICC_CLOCK_GENERATOR_OUTPUT_0

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

- CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
- CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
- CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
- CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
- CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
- CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
- CCRTAICC_CLOCK_GENERATOR_OUTPUT_7
- CCRTAICC_CLOCK_GENERATOR_OUTPUT_8
- CCRTAICC_CLOCK_GENERATOR_OUTPUT_9
 double sdram_output_clock_frequency
// CLOCK
ccrtaicc_driver_clock_info_t clock_info
 _ccrtaicc_cg_input_clock_select_register_t default_input_clock
 - CCRTAICC(CG_INPUT_CLOCK_SELECT_IN0
 - CCRTAICC(CG_INPUT_CLOCK_SELECT_IN1
 - CCRTAICC(CG_INPUT_CLOCK_SELECT_IN2
 - CCRTAICC(CG_INPUT_CLOCK_SELECT_INXAXB
 double default_input_clock_frequency
 double default_clock_tolerance_ppm

// SPROM
ccrtaicc_srom_header_t srom_header
 u_int32_t board_serial_number
 u_short srom_revision

// Chip Temperature (this board does NOT return a chip temperature)
char fpga_chip_temperature

char double_word_support

union {
 u_int FirmwareTime
 ccrtaicc_firmware_time_t
 u_char Second
 u_char Minute
 u_char Hour
 u_char unused
}
union {
 u_int FirmwareFlavorCode
 ccrtaicc_firmware_option_code_t FmOptionCode
 u_char C0
 u_char C1
 u_char C2
 u_char C3
}

u_short RunLevelSectorNumber
char FirmwareReloadFailed
char MultiFirmwareSupport

union {
 u_int Dummy_time_t[2]
 time_t
}
u_int32_t FirmwareBoardSerialNumber
u_int32_t MaxMsgDmaDescriptors
u_int32_t MaxMsgDmaSize
u_int32_t MsgDmaWidthInBytes
u_int32_t MaxMsgDmaFifoSize
u_int32_t FpgawbRevision

Return: _ccrtaicc_lib_error_number_t

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_LIB_NO_ERROR (successful)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (device not open)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
*****

```

2.2.97 ccrtAICC_Get_External_Clock_CSR()

This call returns the current external clock connections.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Get_External_Clock_CSR (void *Handle,
 ccrtaiicc_external_clock_csr_t *ExtClkCSR)

Description: Get External Clock Control & Status information

Input: void *Handle (handle pointer)
Output:  ccrtaiicc_external_clock_csr_t  *ExtClkCSR (pointer to external clock
 CSR)
 InputClockPresent
 OutputClockPresent
 _ccrtaicc_external_clock_output_select_t ClockOutputSelect;
 # CCRTAICC_EXCLOS_CLOCK_GENERATOR_OUTPUT_0
 # CCRTAICC_EXCLOS_CLOCK_GENERATOR_OUTPUT_1
 # CCRTAICC_EXCLOS_CLOCK_GENERATOR_OUTPUT_2
 # CCRTAICC_EXCLOS_CLOCK_GENERATOR_OUTPUT_3
 # CCRTAICC_EXCLOS_EXTERNAL_CLOCK_INPUT
 # CCRTAICC_EXCLOS_NO_CLOCK
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region error)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
*****

```

2.2.98 ccrtAICC_Get_Interrupt_Status()

This call returns the current status of the various interrupts.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Get_Interrupt_Status (void *Handle,
 ccrtaiicc_interrupt_t *intr)

Description: Get Interrupt Status information

Input: void *Handle (handle pointer)
Output:  ccrtaiicc_interrupt_t *intr (pointer to interrupt status)
 _ccrtaicc_intsta_adc_t
 # CCRTAICC_INT_ADC_FIFO_THRESHOLD_NONE
 # CCRTAICC_INT_ADC_FIFO_THRESHOLD_OCCURRED
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region error)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
*****

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

2.2.99 ccrtAICC_Get_Interrupt_Timeout_Seconds()

This call returns the read time out maintained by the driver. It is the time that the read call will wait before it times out. The call could time out because a DMA fails to complete. The device should have been opened in the block mode (*O_NONBLOCK* not set) for reads to wait for the operation to complete.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Get_Interrupt_Timeout_Seconds (void *Handle,
 int *int_timeout_secs)

Description: Get Interrupt Timeout Seconds

Input: void *Handle (Handle pointer)
Output:  int *int_timeout_secs (pointer to int tout secs)
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_IOCTL_FAILED (ioctl error)
*****

```

2.2.100 ccrtAICC_Get_Lib_Error()

This call provides detailed information about the last library error that was maintained by the API. The call itself can fail with a return code if an invalid handle is provided, the device is not open or device authorization has failed. If the call succeeds *CCRTAICC_LIB_NO_ERROR*, the last library error information is supplied to the user in the *ccrtaicc_lib_error_t* structure.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Get_Lib_Error (void *Handle,
 ccrtaicc_lib_error_t *lib_error)

Description: Get last error generated by the library.

Input: void *Handle (Handle pointer)
Output:  ccrtaicc_lib_error_t *lib_error (error struct pointer)
 -- uint error (last library error number)
 -- char name[CCRTAICC_LIB_ERROR_NAME_SIZE] (last library error name)
 -- char desc[CCRTAICC_LIB_ERROR_DESC_SIZE] (last library error description)
 -- int  line_number (last library error line number in lib)
 -- char function[CCRTAICC_LIB_ERROR_FUNC_SIZE] (library function in error)
 -- ccrtaicc_lib_error_backtrace_t BT[CCRTAICC_BACK_TRACE_DEPTH] (backtrace of errors)
 -- int  line_number (line number in library)
 -- char function[CCRTAICC_LIB_ERROR_FUNC_SIZE] (library function)
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_AUTHORIZATION_FAILURE (device authorization failure)
*****
typedef struct
{
 int  line_number; /* line number in library */
 char function[CCRTAICC_LIB_ERROR_FUNC_SIZE]; /* library function */
} ccrtaicc_lib_error_backtrace_t;

typedef struct

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

{
 uint error; /* last library error number */
 char name[CCRTAICC_LIB_ERROR_NAME_SIZE]; /* last library error name */
 char desc[CCRTAICC_LIB_ERROR_DESC_SIZE]; /* last libarary error description */
 int line_number; /* last library error line number in
 lib */
 char function[CCRTAICC_LIB_ERROR_FUNC_SIZE]; /* library function in error */
 ccrtaicc_lib_error_backtrace_t BT[CCRTAICC_BACK_TRACE_DEPTH];
 /* backtrace of errors */
} ccrtaicc_lib_error_t;

```

Possible library errors:

CCRTAICC_LIB_NO_ERROR	= 0, /* Successful */
CCRTAICC_LIB_INVALID_ARG	= -1, /* Invalid argument */
CCRTAICC_LIB_ALREADY_OPEN	= -2, /* Already open */
CCRTAICC_LIB_OPEN_FAILED	= -3, /* Open failed */
CCRTAICC_LIB_BAD_HANDLE	= -4, /* Bad handle */
CCRTAICC_LIB_NOT_OPEN	= -5, /* Device not opened */
CCRTAICC_LIB_MMAP_SELECT_FAILED	= -6, /* Mmap selection failed */
CCRTAICC_LIB_MMAP_FAILED	= -7, /* Mmap failed */
CCRTAICC_LIB_MUNMAP_FAILED	= -8, /* Munmap failed */
CCRTAICC_LIB_NOT_MAPPED	= -9, /* Not mapped */
CCRTAICC_LIB_ALREADY_MAPPED	= -10, /* Device already mapped */
CCRTAICC_LIB_IOCTL_FAILED	= -11, /* Device IOCTL failed */
CCRTAICC_LIB_IO_ERROR	= -12, /* I/O error */
CCRTAICC_LIB_INTERNAL_ERROR	= -13, /* Internal library error */
CCRTAICC_LIB_NOT_IMPLEMENTED	= -14, /* Call not implemented */
CCRTAICC_LIB_LOCK_FAILED	= -15, /* Failed to get lib lock */
CCRTAICC_LIB_NO_LOCAL_REGION	= -16, /* Local region not present */
CCRTAICC_LIB_NO_CONFIG_REGION	= -17, /* Config region not present */
CCRTAICC_LIB_NO SOLUTION_FOUND	= -18, /* No solution found */
CCRTAICC_LIB_NO_RESOURCE	= -19, /* Resource not available */
CCRTAICC_LIB_CANNOT_OPEN_FILE	= -20, /* Cannot open file */
CCRTAICC_LIB_DMA_BUSY	= -21, /* DMA busy */
CCRTAICC_LIB_AVALON_TRANSLATION_TABLE	= -22, /* Avalon translation table error */
CCRTAICC_LIB_ADDRESS_RANGE_ERROR	= -23, /* Physical DMA address exceeds memory size */
CCRTAICC_LIB_NO_SPACE_IN_TABLE	= -24, /* No space available to allocate any more physical memory */
CCRTAICC_LIB_CANNOT_ALLOCATE_PHYS_MEM	= -25, /* Cannot allocate physical memory */
CCRTAICC_LIB_DMA FAILED	= -26, /* DMA failed */
CCRTAICC_LIB_THREAD_CREATE_FAILED	= -27, /* Thread Creation failed */
CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE	= -28, /* Clock Generator is not active */
CCRTAICC_LIB_CANNOT_COMPUTE_OUTPUT_FREQ	= -29, /* Cannot compute output frequency */
CCRTAICC_LIB_N_DIVIDERS_EXCEEDED	= -30, /* Number of N-Dividers exceeded */
CCRTAICC_LIB_CLOCK_GENERATION_FAILED	= -31, /* Clock generation failed */
CCRTAICC_LIB_CALIBRATION_RANGE_ERROR	= -32, /* Calibration voltage out of range */
CCRTAICC_LIB_BAD_DATA_IN_CAL_FILE	= -33, /* Bad data in calibration file */
CCRTAICC_LIB_VOLTAGE_NOT_IN_RANGE	= -34, /* Voltage not in range */
CCRTAICC_LIB_ADC_IS_NOT_ACTIVE	= -35, /* ADC is not active */
CCRTAICC_LIB_SDRAM_IS_NOT_ACTIVE	= -36, /* SDRAM is not active */
CCRTAICC_LIB_SDRAM_INITIALIZATION_FAILED	= -37, /* SDRAM initialization failed */
CCRTAICC_LIB_SERIAL_PROM_FAILURE	= -38, /* Serial PROM failure - malfunction or not present */
CCRTAICC_LIB_SERIAL_PROM_BUSY	= -39, /* Serial PROM busy */
CCRTAICC_LIB_SERIAL_PROM_WRITE_PROTECTED	= -40, /* Serial PROM is write protected */
CCRTAICC_LIB_AUTHORIZATION_FAILURE	= -41, /* Failure to authorize opening of device */
CCRTAICC_LIB_INTHDLR_CREATE_FAILURE	= -42, /* Interrupt handler creation failure */
CCRTAICC_LIB_INTHDLR_ALREADY_RUNNING	= -43, /* Interrupt handler already running */
CCRTAICC_LIB_NO_FREE_DESCRIPTORS_AVAILABLE	= -44, /* No free descriptors available */
CCRTAICC_LIB_ERROR_IN_DESCRIPTOR_LIST	= -45, /* Error in descriptor list */
CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED	= -46, /* Modular Scatter-Gather DMA not supported */
CCRTAICC_LIB_MSGDMA_ACCESS_NOT_ALLOWED_FOR_SELECTDRESS	= -47, /* MSGDMA access not allowed for selected address */
CCRTAICC_LIB_NOT_OWNER_OF_MSGDMA	= -48, /* Not Owner of Modular Scatter-Gather DMA */
CCRTAICC_LIB_MSGDMA_IN_USE	= -49, /* Modular Scatter-Gather DMA In Use */
CCRTAICC_LIB_CLOCK_NOT_ASSIGNED_TO_ADC	= -50, /* Clock generator is not assigned to an ADC */
CCRTAICC_LIB_SERIAL_PROM_NOT_PRESENT	= -51, /* Serial PROM not present */

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

CCRTAICC_LIB_DMA_ACCESS_NOT_ALLOWED_FOR_SELECTED_SS = -52, /* DMA access not allowed for selected address */
CCRTAICC_LIB_SDRAM_NOT_SUPPORTED = -53, /* SDRAM not supported */
CCRTAICC_LIB_MSGDMA_NOT_SETUP = -54, /* Modular Scatter-Gather DMA not setup */
CCRTAICC_LIB_MSGDMA_FAILED = -55, /* Modular Scatter-Gather DMA failed */

```

2.2.101 ccrtAICC_Get_Library_Info()

This call returns useful library information to the user.

```

/*********************************************
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Get_Library_Info (void *Handle,
 ccrtaicc_library_info_t *info)

Description: Get library information

Input: void *Handle (Handle pointer)
Output:  ccrtaicc_library_info_t *info (info struct pointer)
 int fp;

 ccrtaicc_local_ctrl_data_t *local_ptr;
 -- structure in ccrtaicc_user.h
 void *munmap_local_ptr;
 int local_mmap_size;

 ccrtaicc_config_local_data_t *config_ptr;
 -- structure in ccrtaicc_user.h
 void *munmap_config_ptr;
 int config_mmap_size;

 ccrtaicc_user_phys_mem_t PhysMem[CCRTAICC_MAX_AVALON_NUM_TRANS_TBL_ENTRIES];
 -- structure in ccrtaicc_user.h

 ccrtaicc_driver_library_common_t *driver_lib_ptr;
 -- structure in ccrtaicc_user.h
 void *munmap_driver_lib_ptr;
 int driver_lib_mmap_size;
 uint UserPid;

Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
*****************************************/

```

2.2.102 ccrtAICC_Get_Mapped_Config_Ptr()

If the user wishes to bypass the API and communicate directly with the board configuration registers, then they can use this call to acquire a pointer to these registers. Please note that any type of access (read or write) by bypassing the API could compromise the API and results could be unpredictable. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the hardware programming registers before attempting to access these registers. For information on the registers, refer to the *ccrtaicc_user.h* include file that is supplied with the driver.

```

/*********************************************
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Get_Mapped_Config_Ptr (void *Handle,
 ccrtaicc_config_local_data_t **config_ptr)

Description: Get mapped configuration pointer.

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Input: void *Handle (Handle pointer)
Output: ccrtaiicc_config_local_data_t **config_ptr (config struct ptr)
 -- structure in ccrtaiicc_user.h
Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_CONFIG_REGION (config region not present)
*****

```

2.2.103 ccrtAICC_Get_Mapped_Driver_Library_Ptr()

The driver and library share a common structure. This call returns a pointer to the shared driver/library structure.

```

*****
ccrtAICC_Get_Mapped_Driver_Library_Ptr()
_ccrtaiicc_lib_error_number_t
ccrtAICC_Get_Mapped_Driver_Library_Ptr (void *Handle,
 **ccrtaiicc_driver_library_common_t **driver_lib_ptr)
 (Handle pointer)
 (driver_lib struct ptr)

Description: Get mapped Driver/Library structure pointer.

Input: void *Handle (Handle pointer)
Output: ccrtaiicc_driver_library_common_t **driver_lib_ptr (driver_lib
 struct ptr)
 -- structure in ccrtaiicc_user.h
Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.104 ccrtAICC_Get_Mapped_Local_Ptr()

If the user wishes to bypass the API and communicate directly with the board control and data registers, then they can use this call to acquire a pointer to these registers. Please note that any type of access (read or write) by bypassing the API could compromise the API and results could be unpredictable. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the hardware programming registers before attempting to access these registers. For information on the registers, refer to the *ccrtaiicc_user.h* include file that is supplied with the driver.

```

*****
_ccrtaiicc_lib_error_number_t
ccrtAICC_Get_Mapped_Local_Ptr (void *Handle,
 ccrtaiicc_local_ctrl_data_t **local_ptr)
 (Handle pointer)
 (local struct ptr)

Description: Get mapped local pointer.

Input: void *Handle (Handle pointer)
Output: ccrtaiicc_local_ctrl_data_t **local_ptr (local struct ptr)
 -- structure in ccrtaiicc_user.h
Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.105 ccrtAICC_Get_Open_File_Descriptor()

When the library *ccrtAICC_Open()* call is successfully invoked, the board is opened using the system call *open(2)*. The file descriptor associated with this board is returned to the user with this call. This call allows advanced users to bypass the library and communicate directly with the driver with calls like *read(2)*, *ioctl(2)*, etc. Normally, this is not recommended as internal checking and locking is bypassed and the library calls can no longer maintain integrity of the functions. This is only provided for advanced users who want more control and are aware of the implications.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Get_Open_File_Descriptor (void *Handle,
 int *fd)

Description: Get Open File Descriptor

Input: void *Handle (Handle pointer)
Output: int *fd (open file descriptor)
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
*****

```

2.2.106 ccrtAICC_Get_Physical_Memory()

This call returns to the user the physical memory pointer and size that was previously allocated by the *ccrtAICC_Mmap_Physical_Memory()* call. The physical memory is allocated by the user when they wish to perform their own DMA and bypass the API. If user specified a mmaped user memory pointer, search for it, otherwise, simply return the contents of the physical memory list specified by a valid entry_num_in_tran_table. Once again, this call is only useful for advanced users.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Get_Physical_Memory (void *Handle,
 ccrtaicc_user_phys_mem_t *phys_mem)

Description: Get previously mmaped() physical memory address and size

Input: void *Handle (Handle pointer)
 ccrtaicc_user_phys_mem_t *phys_mem (mem struct pointer)
 void *mmaped_user_mem_ptr (mmaped user virtual
 memory)
 uint entry_num_in_tran_table
 (entry number in translation table)
Output: ccrtaicc_user_phys_mem_t *phys_mem (mem struct pointer)
 uint user_pid
 void *phys_mem_ptr
 void *driver_virt_mem_ptr
 void *mmaped_user_mem_ptr
 uint phys_mem_size
 uint phys_mem_size_freed
 uint entry_num_in_tran_table
 uint num_of_entries_used
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_LIB_NOT_OPEN (device not open)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
*****

```

2.2.107 ccrtAICC_Get_RunCount_UserProcess()

This call returns to the user a count of the number of times the User Process was entered.

```

/*****
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Get_RunCount_UserProcess(void *UFuncHandle,
 unsigned int long long *RunCount)

 Description: Get run count in user process

 Input: void *UFuncHandle (UF Handle pointer)
 Output:  unsigned int long long *RunCount (pointer to run count)
 Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
*****

```

2.2.108 ccrtAICC_Get_TestBus_Control()

This call is provided for internal use in testing the hardware.

```

/*****
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Get_TestBus_Control (void *Handle,
 _ccrtaicc_testbus_control_t *test_control)

 Description: Return the value of the Test Bus control information

 Input: void *Handle (handle pointer)
 Output:  _ccrtaicc_testbus_control_t
 *test_control (pointer to control select)
 # CCRTAICC_TBUS_CONTROL_OPEN
 # CCRTAICC_TBUS_CONTROL_CAL_BUS
 Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region error)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
*****

```

2.2.109 ccrtAICC_Get_Value()

This call allows the user to read the board registers. The actual data returned will depend on the command register information that is requested. Refer to the hardware manual for more information on what is being returned. Most commands return a pointer to an unsigned integer.

```

/*****
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Get_Value (void *Handle,
 CCRTAICC_CONTROL cmd,
 void *value)

 Description: Return the value of the specified board register.

 Input: void *Handle (Handle pointer)
 CCRTAICC_CONTROL cmd (register definition)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

-- structure in ccrtaiicc_lib.h
Output: void *value; (pointer to value)
Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.110 ccrtAICC_Hex_To_Fraction()

This call converts a hexadecimal value to a fractional decimal.

```

/*****
double
ccrtAICC_Hex_To_Fraction (uint value)

Description: Convert Hexadecimal to Fractional Decimal

Input: uint value (hexadecimal to convert)
Output: none
Return: double Fraction (converted fractional value)
*****

```

2.2.111 ccrtAICC_Identify_Board()

This call is useful in identifying a physical board via software control. It causes the front LED to either flash or stay steady. Users can also specify the number of seconds they wish to flash the LED.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Identify_Board (void *Handle,
 _ccrtaiicc_identify_t Identify)

Description: Identify the board by setting the front LED

Input: void *Handle (Handle pointer)
 _ccrtaiicc_identify_t Identify (Identify board settings)
 # CCRTAICC_IDENTIFY_OFF (turn off flashing)
 # CCRTAICC_IDENTIFY_ON (turn on flashing)
 # Number of seconds to flash (flash for number of
 seconds)

Output: none
Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
*****

```

2.2.112 ccrtAICC_Initialize_Board()

This call initializes the driver structures to a default state and then resets the hardware.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Initialize_Board (void *Handle)

Description: Initialize the board.

Input: void *Handle (Handle pointer)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
 # CCRTAICC_LIB_NO_LOCAL_REGION  (local region not present)
*****

```

2.2.113 ccrtAICC_MMap_Physical_Memory()

This call is provided for advanced users to create a physical memory of specified size that can be used for DMA or MsgDma. The allocated DMA memory is rounded to a page size. If a physical memory is not available, this call will fail, at which point the user will need to issue the *ccrtAICC_Munmap_Physical_Memory()* API call to remove any previously allocated physical memory.

When user wishes to allocate a physical memory, they must make sure that the *phys_mem_ptr* in the *ccrtaicc_user_phys_mem_t* structure is set to 0, otherwise, the call will fail.

Caution: Since physical addresses are supplied for the MsgDma operation, care must be taken to ensure that the supplied addresses are valid and that while DMA is in progress, the memory regions must not be freed or made inactive, otherwise, the results could be unpredictable and could lead to the possible corruption of the system.

The driver will attempt to request access to the memory region supplied by the user. If the access to the region is denied, the call will fail. Reasons for access being denied is because the region belongs to someone else and is possibly in use. In this case, if the user still wishes to get access to the region, they can do so at their own risk by supplying the *CCRTAICC_DISABLE_REGION_PROTECTION* flag to the *flags* argument. If the call still fails, there is no way for the user to access the memory region. One such reason is that the user is trying to access an invalid region.

The *CCRTAICC_DEVICE_ADDRESS_ENTRY* is used internally by the driver and is only available as information to the user.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_MMap_Physical_Memory (void *Handle,
 int size,
 ccrtaicc_user_phys_mem_t *phys_mem)

Description: Allocate a physical DMA memory for size bytes.

Input: void *Handle (Handle pointer)
 int size (size in bytes)
Output:  ccrtaicc_user_phys_mem_t *phys_mem (mem struct pointer)
 uint user_pid
 void *phys_mem_ptr
 void *driver_virt_mem_ptr
 void *mmapped_user_mem_ptr
 uint phys_mem_size
 uint phys_mem_size_freed
 uint entry_num_in_tran_table
 ushort flags
 # CCRTAICC_DEVICE_ADDRESS_ENTRY
 # CCRTAICC_DISABLE_REGION_PROTECTION
 ushort num_of_entries_used
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_LIB_NOT_OPEN (device not open)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_MMAP_SELECT_FAILED (mmap selection failed)
# CCRTAICC_LIB_MMAP_FAILED (mmap failed)
# CCRTAICC_LIB_NO_SPACE_IN_TABLE (no space in phys memory table)
# CCRTAICC_LIB_MSGDMA_ACCESS_NOT_ALLOWED_FOR_SELECTED_ADDRESS
 (access not allowed for
 selected address)
*****

```

2.2.114 ccrtAICC_MsgDma_Configure_ADC_Fifo()

This call in conjunction with the *ccrtaiicc_MsgDma_Fire_Adc_Fifo()* API provides a fast method to extract samples that are present in the ADC Fifo. Due to the capability of this card to support a large number of channels at a very high rate, it is recommended to use this modular scatter-gather DMA instead of the regular DMA engine to perform the sample extraction. This configuration API need only be called once with a destination address and number of samples to be collected. As long as the configuration has not changed, the user can continuously collect samples from the ADC with help of the *ccrtaiicc_MsgDma_Fire_Adc_Fifo()* API at very high transfer rates. If the user wishes to change the number of samples extracted, they will need to reissue this configuration API with the understanding that the overhead to setup the modular scatter-gather DMA engine is significant.

```

*****
_ccrtaiicc_lib_error_number_t
ccrtAICC_MsgDma_Configure_ADC_Fifo (void *Handle,
 void *PciDmaMemory,
 uint NumberOfSamples,
 _ccrtaiicc_msdma_descriptors_id_t
 *LastDescriptorId)

Description: Configure Modular Scatter-Gather MSG DMA ADC Fifo descriptor

Input: void *Handle (Handle pointer)
 void *PciDmaMemory (Virtual PCI DMA Memory pointer)
 uint NumberOfSamples (number of FIFO samples to read)
Output:  _ccrtaiicc_msdma_descriptors_id_t
 *LastDescriptorId (pointer to last descriptor id)
Return:  _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_FREE_DESCRIPTOR_AVAILABLE
 (no free descriptors
 available)
 # CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather DMA
 not supported)
 # CCRTAICC_LIB_DMA_BUSY (MsgDma Busy, cannot be
 reset)
 # CCRTAICC_LIB_NOT_OWNER_OF_MSGDMA (not owner of modular
 scatter-gather)
*****

```

2.2.115 ccrtAICC_MsgDma_Configure_Descriptor()

This call assists the user in setting up modular scatter-gather DMA descriptors. It allows the user to specify a read and write address offset along with length of transfer. Additionally, the call also provides the option to attach to other previously created descriptor blocks for scatter-gather operation. To perform scatter-gather DMA operation, the user creates a chain of descriptors, each having its own read/write/length information along with a start and end of the chain. The DMA operation is started from the first descriptor block in the chain and sequentially processes the descriptor blocks until the last descriptor block in the chain is processed.

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

To distinguish between descriptors, they are labeled with descriptor ID's. They range from ID 1 to 31. Users can supply a valid specific ID to this call or let the call itself find a free descriptor ID available. It is entirely left up to the user to determine how to manage the various descriptors and their relative linkages.

If the user wishes to have a previously created descriptor to point to a newly created descriptor, they can supply the previously created descriptor ID to the *AttachToDescriptorID* argument in the newly created descriptor. The newly created descriptor will not point to any descriptor and will always be the last descriptor in the chain.

DMA transfers can occur from either of the following:

1. Physical PCIe memory to Physical PCIe memory
2. Physical PCIe memory to Avalon Memory
3. Avalon Memory to Physical PCIe memory
4. Avalon Memory to Avalon Memory

There are certain restrictions and limitations to this scatter-gather operation:

1. Scatter-gather DMA is only supported in certain FPGA cards
2. Reads from Avalon memory below DiagRam location are not allowed.
3. Invalid memory address supplied could result in the scatter-gather IP to lock up and the only way to recover will be to reload the driver.
4. Read and write addresses must be at a minimum full-word aligned and for maximum performance, it is recommended to be quad-word aligned.
5. Lengths are in bytes and must be at a minimum a multiple of a full-word and for maximum performance, it is recommended to be quad-word multiple.
6. You cannot cause a chain of descriptors to loop on itself.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_MsgDma_Configure_Descriptor (void *Handle,
 _ccrtaicc_msgdma_descriptors_id_t *DescriptorID,
 _ccrtaicc_msgdma_descriptor_t *Descriptor,
 _ccrtaicc_msgdma_descriptors_id_t AttachToDescriptorID)

Description: Configure Modular Scatter-Gather DMA descriptor

Input: void *Handle (Handle pointer)
 _ccrtaicc_msgdma_descriptors_id_t *DescriptorID
 (Set to NULL or valid ID)
 # 0
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_1 ...
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_31
 _ccrtaicc_msgdma_descriptor_t *Descriptor (pointer to descriptor)
 __u64 ReadAddress
 __u64 WriteAddress
 __u32 Length
 _ccrtaicc_msgdma_descriptors_id_t AttachToDescriptorID
 (Attach to descriptor ID)
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_1 ...
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_31
Output: _ccrtaicc_msgdma_descriptors_id_t *DescriptorID (returned ID)
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_1 ...
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_31
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_FREE_DESCRIPTOR_AVAILABLE
 (no free descriptors available)
 # CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather)
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

DMA not supported)
# CCRTAICC_LIB_MSGDMA_ACCESS_NOT_ALLOWED_FOR_SELECTED_ADDRESS
(MSG DMA Reads not allowed
for selected address)
# CCRTAICC_LIB_DMA_BUSY
(MsgDma Busy, cannot be
reset)
# CCRTAICC_LIB_NOT_OWNER_OF_MSGDMA
(not owner of modular
scatter-gather)
*****

```

2.2.116 ccrtAICC_MsgDma_Configure_Single()

This call performs a similar function to the `ccrtAICC_MsgDma_Configure()` call with the exception that no DMA chaining is performed and only the single descriptor ID-1 is used to perform the DMA operation. The user has the option to supply a valid descriptor block when using the `ccrtAICC_MsgDma_Configure_Single()` API or a *NULL* pointer to the descriptor as an argument when using the `ccrtAICC_Transfer_Data()` API to perform the transfer.

Normally this call needs to be issued once with a *NULL* pointer for the *Descriptor* (*i.e during initialization*) prior to using the `ccrtAICC_Transfer_Data()` call with the *LibMode* set to `CCRTAICC_LIBRARY_MSGDMA_MOD`. In this way, the descriptor ID-1 will be set up correctly prior to the transfer.

If instead, the user wishes to perform the DMA operation using the `ccrtAICC_MsgDma_Fire_Single()` call, they need to issue the `ccrtAICC_MsgDma_Configure_Single()` call with a valid descriptor block, otherwise, results will be unpredictable.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_MsgDma_Configure_Single (void
 ccrtaicc_msgdma_descriptor_t *Handle,
 *Descriptor)

Description: Configure Single Modular Scatter-Gather DMA descriptor

Input: void *Handle (Handle pointer)
 ccrtaicc_msgdma_descriptor_t *Descriptor (pointer to descriptor)
 __u64  ReadAddress
 __u64  WriteAddress
 __u32  Length

Output: none

Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handle supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_DMA_BUSY (MsgDma Busy, cannot be
 reset)
 # CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather DMA
 not supported)
 # CCRTAICC_LIB_MSGDMA_ACCESS_NOT_ALLOWED_FOR_SELECTED_ADDRESS
 (MSG DMA access not allowed
 for selected address)
 # CCRTAICC_LIB_NOT_OWNER_OF_MSGDMA
 (not owner of modular
 scatter-gather)
*****

```

2.2.117 ccrtAICC_MsgDma_Fire()

This call commences a scatter-gather DMA operation that has been previously configured and setup by the `ccrtAICC_MsgDma_Configure()` and `ccrtAICC_MsgDma_Setup()` call.

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

The *StartDescriptorID* can be set to either ‘0’ or a valid Descriptor ID. Normally, the user will set the *StartDescriptorID* in the *ccrtAICC_MsgDma_Setup()* API during initialization and set it to ‘0’ in this *ccrtAICC_MsgDma_Fire()* API. In this way, this call will not suffer the overhead of loading the *StartDescriptorID* in the internal prefetcher register when repeatedly calling the *ccrtAICC_MsgDma_Fire()* API. If the user specifies a valid *StartDescriptorID* that is already setup as a scatter-gather chain using the *ccrtAICC_MsgDma_Configure()* call, then this *ccrtAICC_MsgDma_Fire()* API will initiate the DMA starting with the user supplied start descriptor ID.

The *DescriptorIDMask* is a mask of all the valid descriptor ID’s specified in the scatter-gather chain that was created earlier with the *ccrtAICC_MsgDma_Configure()* API. If this is incorrectly specified, the DMA operation will be unpredictable. This *ccrtAICC_MsgDma_Fire()* API call uses this mask to set the *ControlWord* for each of the IDs. Specifying this mask reduces the overhead in the call by not searching the scatter-gather chain to set the individual control words.

ControlWord for each descriptor is set based on the *DescriptorIDMask* mask. Normally, the following two flags are set:

- CCRTAICC_MSGD_DESC_CONTROL_GO
- CCRTAICC_MSGD_DESC_CONTROL_OWNED_BY_HW

LastIdForInterrupts is set to 0 if the DMA operation should use polling instead of using interrupts. If interrupts are to be used, the ID of the last descriptor in the DMA chain is to be specified. This is the ID that will be interrupted when the entire chain is completed. Incorrect ID entered will result in unpredictable results. Normally, interrupt handling adds additional overhead and reduces performance, however, it reduces the overhead experienced by the CPU and PCIe bus during polling.

Once the scatter-gather DMA operation commences, it performs DMA operations starting with the *StartDescriptorID* and traversing through the chain sequentially until it reaches the last descriptor ID in the chain, at which point the DMA operation concludes.

```
/*
 * _ccrtaicc_lib_error_number_t
 * _ccrtAICC_MsgDma_Fire (void
 * *Handle,
 * _ccrtaicc_msgdma_descriptors_id_t StartDescriptorID,
 * _ccrtaicc_msgdma_descriptors_id_mask_t DescriptorIDMask,
 * int ControlWord,
 * _ccrtaicc_msgdma_descriptors_id_t LastIdForInterrupts)
 *
 * Description: Fire Modular Scatter-Gather DMA descriptor
 *
 * Input: void *Handle (Handle pointer)
 * _ccrtaicc_msgdma_descriptors_id_t StartDescriptorID (Set to
 * valid ID) # 0 (don't set start descriptor ID
 * in prefetcher)
 * # CCRTAICC_MSGDMA_DESCRIPTOR_ID_1 ... CCRTAICC_MSGDMA_DESCRIPTOR_ID_31
 * _ccrtaicc_msgdma_descriptors_id_mask_t DescriptorIDMask
 * (descriptor ID mask) # CCRTAICC_MSGDMA_DESCRIPTOR_ID_1_MASK ...
 * CCRTAICC_MSGDMA_DESCRIPTOR_ID_31_MASK
 * # CCRTAICC_MSGDMA_DESCRIPTOR_ID_ALL_MASK
 * int ControlWord # CCRTAICC_MSGD_DESC_CONTROL_GO
 * # CCRTAICC_MSGD_DESC_CONTROL_OWNED_BY_HW
 * _ccrtaicc_msgdma_descriptors_id_t LastIdForInterrupts (Set 0 or
 * Last ID for interrupts) # 0 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_1 ...
 * CCRTAICC_MSGDMA_DESCRIPTOR_ID_31
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_DMA_FAILED (MsgDma failed)
 # CCRTAICC_LIB_DMA_BUSY (MsgDma busy)
 # CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather DMA
 not supported)
 # CCRTAICC_LIB_NOT_OWNER_OF_MSGDMA (not owner of modular scatter-
 gather)
*****

```

2.2.118 ccrtAICC_MsgDma_Fire_ADC_Fifo()

Once the user has configured the modular scatter-gather DMA engine for ADC Fifo extraction using the *ccrtAICC_MsgDma_Configure_ADC_Fifo()* API, the user will need to use this *ccrtAICC_MsgDma_Fire_ADC_Fifo()* API to extract the samples that have collected in the ADC. Prior to issuing this call, the user will need to ensure that sufficient samples have been collected in the FIFO, otherwise, the call will return an empty FIFO with *0xBAADBEEF* as its data. Once sufficient samples have collected in the FIFO, the user will need to immediately invoke the *ccrtAICC_MsgDma_Fire_ADC_Fifo()* API, otherwise it is possible that an overflow condition would occur and samples would be lost. At this point, the user will need to reset the FIFO (clear the samples) and resume data collection operation once again.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_MsgDma_Fire_ADC_Fifo (void *Handle,
 _ccrtaicc_msgdma_descriptors_id_t LastDescriptorId,
 int UseInterrupts)

Description: Fire ADC Fifo Modular Scatter-Gather DMA descriptor

Input: void *Handle (Handle pointer)
 _ccrtaicc_msgdma_descriptors_id_t LastDescriptorId (Last Descriptor
 ID)
 int UseInterrupts (Use interrupts
 flag)
 # CCRTAICC_TRUE
 # CCRTAICC_FALSE
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_DMA_FAILED (MsgDma failed)
 # CCRTAICC_LIB_DMA_BUSY (MsgDma busy)
 # CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather DMA
 not supported)
 # CCRTAICC_LIB_NOT_OWNER_OF_MSGDMA (not owner of modular scatter-
 gather)
*****

```

2.2.119 ccrtAICC_MsgDma_Fire_Single()

This call is similar in functionality to the *ccrtAICC_MsgDma_Fire()* call with the exception that it operates on the single descriptor ID-1. It can be used when a single DMA rather than scatter-gather DMA operation needs to be performed. This call can be called once the *ccrtAICC_MsgDma_Config_Single()* call has been issued to set up the read/write address offset and length of transfer. Unless the read/write address offset or length of transfer is changed, the *ccrtAICC_MsgDma_Fire_Single()* call can be made repeatedly to perform the same DMA operation.

```

*****
_ccrtaicc_lib_error_number_t

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

_ccrtAICC_MsgDma_Fire_Single (void *Handle,
 int UseInterrupts)

Description: Fire Single Modular Scatter-Gather DMA descriptor

Input: void *Handle (Handle pointer)
 int UseInterrupts (Use interrupts flag)
 # CCRTAICC_TRUE
 # CCRTAICC_FALSE
Output:  none
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_DMA_FAILED (MsgDma failed)
 # CCRTAICC_LIB_DMA_BUSY (MsgDma busy)
 # CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather DMA
 not supported)
 # CCRTAICC_LIB_NOT_OWNER_OF_MSGDMA (not owner of modular scatter-
 gather)
*****

```

UseInterrupts is a flag that can be set to specify if interrupt handling should be enabled.

2.2.120 ccrtAICC_MsgDma_Free_Descriptor()

This call can be used to free up already used descriptors.

```

/*****
_ccrtaicc_lib_error_number_t
CcrtAICC_MsgDma_Free_Descriptor (void *Handle,
 _ccrtaicc_msgdma_descriptors_id_mask_t DescriptorIDMask)

Description: Free Modular Scatter-Gather DMA descriptor

Input: void *Handle (*Handle (Handle pointer)
 _ccrtaicc_msgdma_descriptors_id_mask_t DescriptorIDMask
 (descriptor ID mask)
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_1_MASK ...
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_31_MASK
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_ALL_MASK
Output:  none
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather DMA
 not supported)
 # CCRTAICC_LIB_DMA_BUSY (MsgDma busy)
 # CCRTAICC_LIB_NOT_OWNER_OF_MSGDMA (not owner of modular
 scatter-gather)
*****

```

2.2.121 ccrtAICC_MsgDma_Get_Descriptor()

This call returns information on the selected descriptor.

```

/*****
_ccrtaicc_lib_error_number_t
CcrtAICC_MsgDma_Get_Descriptor (void *Handle,
 _ccrtaicc_msgdma_descriptors_id_t DescriptorID,
 _ccrtaicc_msgdma_descriptor_t *Descriptor,
 __u64 *DescriptorAddress)
*****
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Description: Get Modular Scatter-Gather DMA Descriptor

Input: void *Handle (Handle pointer)
 _ccrtaicc_msgdma_descriptors_id_t DescriptorID (descriptor ID)
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_1 ...
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_31
Output:  ccrtaicc_msgdma_descriptor_t *Descriptor (pointer to descriptor)
 __u64 ReadAddress
 __u64 WriteAddress
 __u64 NextDescriptorPointer
 __u32 Length
 __u32 Control
 __u32 ReadBurstCount
 __u32 WriteBurstCount
 __u32 ReadStride
 __u32 WriteStride
 __u32 ActualBytesTransferred
 __u32 Status
 __u32 SequenceNumber
 __u64 *DescriptorAddress (descriptor address)
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather DMA
 not supported)
*****

```

Pointer to *DescriptorAddress* can be specified to return its address offset within the configuration space. This argument can be set to *NULL* if address is not required.

2.2.122 ccrtAICC_MsgDma_Get_Dispatcher_CSR()

This call returns useful control and status register information on the dispatcher.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_MsgDma_Get_Dispatcher_CSR (void *Handle,
 ccrtaicc_msgdma_dispatcher_t *Dispatcher)

Description: Get Modular Scatter-Gather DMA Dispatcher CSR

Input: void *Handle (Handle pointer)
Output:  ccrtaicc_msgdma_dispatcher_t *Dispatcher (pointer to dispatcher)
 __u32 Status
 # CCRTAICC_MSGD_DISP_STATUS_IRQ :IRQ
 # CCRTAICC_MSGD_DISP_STATUS_STOPPED_ETERM :Stopped on Early
 Termination
 # CCRTAICC_MSGD_DISP_STATUS_STOPPED_ERROR :Stopped on Error
 # CCRTAICC_MSGD_DISP_STATUS_RESETTING :Resetting
 # CCRTAICC_MSGD_DISP_STATUS_STOPPED :Stopped
 # CCRTAICC_MSGD_DISP_STATUS_RESP_BUF_FULL:Response Buffer
 Full
 # CCRTAICC_MSGD_DISP_STATUS_RESP_BUF_EMPTY:Response Buffer
 Empty
 # CCRTAICC_MSGD_DISP_STATUS_DESC_BUF_FULL:Descriptor Buffer
 Full
 # CCRTAICC_MSGD_DISP_STATUS_DESC_BUF_EMPTY:Descriptor Buffer
 Empty
 # CCRTAICC_MSGD_DISP_STATUS_BUSY :Busy
 __u32 Control

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_MSGD_DISP_CONTROL_STOP_DESC :Stop Descriptors
# CCRTAICC_MSGD_DISP_CONTROL_INT_ENA_MASK :Global Interrupt
# CCRTAICC_MSGD_DISP_CONTROL_STOP_ETERM :Enable Mask
# CCRTAICC_MSGD_DISP_CONTROL_STOP_ON_ERROR :Stop on Early
# CCRTAICC_MSGD_DISP_CONTROL_RESET_DISP :Termination
# CCRTAICC_MSGD_DISP_CONTROL_STOP_DISP :Stop on Error
# CCRTAICC_MSGD_DISP_CONTROL_RESET_DISP :Reset Dispatcher
# CCRTAICC_MSGD_DISP_CONTROL_STOP_DISP :Stop Dispatcher

__u32 ReadFillLevel
__u32 WriteFillLevel
__u32 ResponseFillLevel
__u32 ReadSequenceNumber
__u32 WriteSequenceNumber

Return: _ccrtaicc_lib_error_number_t
# CCRTAICC_LIB_NO_ERROR (successful)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (device not open)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather DMA
 not supported)

*****

```

2.2.123 ccrtAICC_MsgDma_Get_Prefetcher_CSR()

This call returns useful control and status register information on the prefetcher.

```

/*****
_ccrtaicc_lib_error_number_t
ccrtAICC_MsgDma_Get_Prefetcher_CSR (void *Handle,
 ccrtaicc_msgdma_prefetcher_t *Prefetcher)

Description: Get Modular Scatter-Gather DMA Prefetcher CSR

Input: void *Handle (Handle pointer)
Output:  ccrtaicc_msgdma_prefetcher_t  *Prefetcher (pointer to prefetcher)

 __u32 Status
 # CCRTAICC_MSGD_PREF_STATUS_IRQ :IRQ Occurred
 __u32 Control
 # CCRTAICC_MSGD_PREF_CONTROL_PARK_MODE :Park Mode
 # CCRTAICC_MSGD_PREF_CONTROL_INT_ENA_MASK  :Global Interrupt
 Enable Mask
 # CCRTAICC_MSGD_PREF_CONTROL_RESET :Reset Prefetcher
 Core
 # CCRTAICC_MSGD_PREF_CONTROL_DESC_POLL_EN  :Descriptor Polling
 Enable
 # CCRTAICC_MSGD_PREF_CONTROL_RUN :Start Descriptor
 fetching operation

 __u64 NextDescriptorPointer
 __u32 DescriptorPollingFrequency

Return: _ccrtaicc_lib_error_number_t
# CCRTAICC_LIB_NO_ERROR (successful)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (device not open)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather DMA
 not supported)

*****

```

2.2.124 ccrtAICC_MsgDma_Release()

This *ccrtAICC_MsgDma_Release()* API call is used to free up the Modular Scatter-Gather DMA resource that has been reserved by the *ccrtAICC_MsgDma_Seize()* API.

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
*****
_ccrtaicc_lib_error_number_t ccrtAICC_MsgDma_Release (void *Handle)

Description: Release MsgDMA operation for others to use

Input: void *Handle (Handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather DMA
 not supported)
 # CCRTAICC_LIB_DMA_BUSY (MsgDma Busy, cannot be
 reset)
 # CCRTAICC_LIB_NOT_OWNER_OF_MSGDMA (not owner of modular
 scatter-gather)
*****

```

2.2.125 ccrtAICC_MsgDma_Seize()

Modular Scatter-Gather DMA is a two part operation. The first part is to configure the Scatter-Gather DMA and the second part is to execute the DMA. Various MsgDma API calls have been provided for this. Since this two part operation is not autonomous, it is necessary for the user of these calls to prevent other applications from configuring and using the MsgDMA resources while it is being actively used by another application. For this reason, the *ccrtAICC_MsgDma_Seize()* and *ccrtAICC_MsgDma_Release()* API calls have been introduced to assist the user in preventing other applications from accessing the Scatter-Gather DMA resource while it is reserved. Basically, before any MsgDma API call is issued that could modify the setting and execution of the MsgDma operation, the user needs to issue the *ccrtAICC_MsgDma_Seize()* API call once. In this way, on one else will have access to the MsgDma resource until the application has issued the *ccrtAICC_MsgDma_Release()* API call or has terminated.

```
*****
_ccrtaicc_lib_error_number_t ccrtAICC_MsgDma_Seize (void *Handle)

Description: Seize MsgDMA operation for private to use and become owner

Input: void *Handle (Handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather DMA
 not supported)
 # CCRTAICC_LIB_MSGDMA_IN_USE (modular scatter-gather DMA in
 use)
*****

```

2.2.126 ccrtAICC_MsgDma_Setup()

This call is used in conjunction with the *ccrtAICC_MsgDma_Configure()* and *ccrtAICC_MsgDma_Fire()* calls. This call is made after all the descriptors are first configured with the help of the *ccrtAICC_MsgDma_Configure()* call. The purpose of this call is to specify the first descriptor in the chain. Additionally, the user can set the *ForceReset* flag to reset the dispatcher and prefetcher. Optionally, the user can request useful active descriptor information if *ActiveDescriptorsInfo* argument is specified (*i.e not NULL*). In addition to returning useful active descriptor information, the descriptor chain and prefetcher settings are also validated for proper configuration.

```
*****
_ccrtaicc_lib_error_number_t ccrtAICC_MsgDma_Setup (void *Handle,
 *Handle,
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 _ccrtaicc_msgdma_descriptors_id_t StartDescriptorID,
 int ForceReset,
 ccrtaicc_msgdma_active_descriptors_info_t
 *ActiveDescriptorsInfo)

Description: Setup MsgDMA Dispatcher and Prefetcher

Input: void *Handle (Handle pointer)
 _ccrtaicc_msgdma_descriptors_id_t *StartDescriptorID (Set
 to valid ID)
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_1 ...
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_31
 int ForceReset
Output:  ccrtaicc_msgdma_active_descriptors_info_t *ActiveDescriptorsInfo;
 _ccrtaicc_msgdma_descriptors_id_t ID
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_1 ...
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_31
 _ccrtaicc_msgdma_descriptors_id_mask_t Mask
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_1_MASK ...
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_31_MASK
 # CCRTAICC_MSGDMA_DESCRIPTOR_ID_ALL_MASK
 __u32 NumberOfDescriptors
 __u32 TotalBytes

Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_DMA_BUSY (MsgDma Busy, cannot be
 reset)
 # CCRTAICC_LIB_ERROR_IN_DESCRIPTOR_LIST (invalid descriptor list)
 # CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather
 DMA not supported)
 # CCRTAICC_LIB_NOT_OWNER_OF_MSGDMA (not owner of modular
 scatter-gather)
*****

```

2.2.127 ccrtAICC_Munmap_Physical_Memory()

This call simply removes a physical memory that was previously allocated by the *ccrtAICC_MMap_Physical_Memory()* API call.

```

/*****
 _ccrtaicc_lib_error_number_t
 ccrtAICC_Munmap_Physical_Memory (void *Handle,
 void *mmapped_user_mem_ptr)

Description: Unmap a previously mapped physical DMA memory.

Input: void *Handle (Handle pointer)
Output:  void *mmapped_user_mem_ptr (virtual memory pointer)
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_MUNMAP_FAILED (failed to un-map memory)
 # CCRTAICC_LIB_NOT_MAPPED (memory not mapped)
 # CCRTAICC_LIB_MSGDMA_IN_USE (modular scatter-gather DMA
 in use)
*****

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

2.2.128 ccrtAICC_NanoDelay()

This call goes into a tight loop spinning for the requested nano seconds specified by the user.

```
*****
void
ccrtAICC_NanoDelay (unsigned long long NanoDelay)

Description: Delay (loop) for user specified nano-seconds

Input: unsigned long long NanoDelay (number of nano-secs to delay)
Output:  none
Return:  none
*****
```

2.2.129 ccrtAICC_Open()

This is the first call that needs to be issued by a user to open a device and access the board through the rest of the API calls. What is returned is a handle to a *void pointer* that is supplied as an argument to the other API calls. The *Board_Number* is a valid board number [0..9] that is associated with a physical card. There must exist a character special file */dev/ccrtaicc<Board_Number>* for the call to be successful. One character special file is created for each board found when the driver is successfully loaded.

The *oflag* is the flag supplied to the *open(2)* system call by this API. It is normally ‘0’ (*zero*), however the user may use the *O_NONBLOCK* option for *read(2)* calls which will change the default reading in block mode.

This driver allows multiple applications to open the same board by specifying an additional *oflag O_APPEND*. It is then the responsibility of the user to ensure that the various applications communicating with the same cards are properly synchronized. Various tests supplied in this package has the *O_APPEND* flags enabled, however, it is strongly recommended that only one application be run with a single card at a time, unless the user is well aware of how the applications are going to interact with each other and accept any unpredictable results.

In case of error, *errno* is also set for some non-system related errors encountered.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Open (void **My_Handle,
 int Board_Number,
 int oflag)

Description: Open a device.

Input: void **Handle (Handle pointer to pointer)
 int Board_Number (0-9 board number)
 int oflag (open flags)
Output:  none
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_ALREADY_OPEN (device already opened)
 # CCRTAICC_LIB_OPEN_FAILED (device open failed)
 # CCRTAICC_LIB_ALREADY_MAPPED (memory already mmapped)
 # CCRTAICC_LIB_MMAP_SELECT_FAILED (mmap selection failed)
 # CCRTAICC_LIB_MMAP_FAILED (mmap failed)
*****
```

2.2.130 ccrtAICC_Pause_UserProcess()

This call causes a running User Process to sleep for user specified micro-seconds.

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

/*
 * _ccrtaicc_lib_error_number_t
 * ccrtAICC_Pause_UserProcess(void *UFuncHandle,
 * int usleep)
 *
 * Description: Pause running user process
 *
 * Input: void *UFuncHandle (UF Handle pointer)
 * int usleep (micro-seconds sleep)
 * Output: none
 * Return: _ccrtaicc_lib_error_number_t
 * # CCRTAICC_LIB_NO_ERROR (successful)
 * # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 */

```

2.2.131 ccrtAICC_Program_All_Output_Clocks()

This is the main call to program all the output clocks with a single call. All existing clock activity is stopped and replaced with the new clocks selection. Though the user can select the Input Clock Frequency with this call, it is expected that they will use the default CCRTAICC_DEFAULT_INPUT_CLOCK_FREQUENCY value.

The input clock can be one of:

CCRTAICC(CG)_INPUT_CLOCK_SELECT_IN0	→ 10MHz TCXO (Temperature Compensated Oscillator Clock).
CCRTAICC(CG)_INPUT_CLOCK_SELECT_IN1	→ External Input
CCRTAICC(CG)_INPUT_CLOCK_SELECT_IN2	→ FPGA Supplied
CCRTAICC(CG)_INPUT_CLOCK_SELECT_INXAXB	→ Not used

When using this card, the default clock should be set to *CCRTAICC(CG)_INPUT_CLOCK_SELECT_N0* i.e. the 10MHz internal clock.

If the desired output clock frequencies are unable to be computed due to hardware limitation, they may wish to increase the desired tolerance *DesiredTolerancePPT* for the particular clock. Note that this tolerance is only applicable to computing a clock value as close to the desired frequency *DesiredFrequency* and not a representation of the accuracy of the output clocks.

Additionally, the programming could fail if the number of N-Divider resource gets exhausted due to the user selecting several output clocks with widely different output clocks.

```

/*
 * _ccrtaicc_lib_error_number_t
 * ccrtAICC_Program_All_Output_Clocks()
 * _ccrtaicc_lib_error_number_t
 * ccrtAICC_Program_All_Output_Clocks(void *Handle,
 * double InputClockFrequency,
 * _ccrtaicc_cg_input_clock_select_register_t InputClockSel,
 * _ccrtaicc_compute_all_output_clocks_t *AllClocks,
 * int ProgramClocks,
 * int ActivateClocks)
 *
 * Description: Program All Output Clocks
 *
 * Input: void *Handle
 * double InputClockFrequency
 * _ccrtaicc_cg_input_clock_select_register_t InputClockSel
 * int ProgramClocks
 * int ActivateClocks
 *
 * (Handle pointer)
 * (input clock frequency)
 * (select input clock)
 */


```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC(CG_INPUT_CLOCK_SELECT_IN0
# CCRTAICC(CG_INPUT_CLOCK_SELECT_IN1
# CCRTAICC(CG_INPUT_CLOCK_SELECT_IN2
# CCRTAICC(CG_INPUT_CLOCK_SELECT_INXAXB
ccrtaicc_compute_all_output_clocks_t *AllClocks (pointer to
 all Clocks)
ccrtaicc_compute_single_output_clock_t *Clock (Pointer to
 returned output clock info)
long double DesiredFrequency
double DesiredTolerancePPT
int ProgramClocks (program
 clocks)
int ActivateClocks (1=activate
 clocks after program)
Output: ccrtaicc_compute_all_output_clocks_t *AllClocks (Pointer to
 returned output clocks info)
ccrtaicc_compute_single_output_clock_t *Clock (Pointer to
 returned output clock info)
_ccrtaicc_clock_generator_output_t OutputClock
# CCRTAICC_CLOCK_GENERATOR_OUTPUT_0
# CCRTAICC_CLOCK_GENERATOR_OUTPUT_1
# CCRTAICC_CLOCK_GENERATOR_OUTPUT_2
# CCRTAICC_CLOCK_GENERATOR_OUTPUT_3
# CCRTAICC_CLOCK_GENERATOR_OUTPUT_4
# CCRTAICC_CLOCK_GENERATOR_OUTPUT_5
# CCRTAICC_CLOCK_GENERATOR_OUTPUT_6
# CCRTAICC_CLOCK_GENERATOR_OUTPUT_7
# CCRTAICC_CLOCK_GENERATOR_OUTPUT_8
# CCRTAICC_CLOCK_GENERATOR_OUTPUT_9
double InputClockFrequency
long double FrequencyDeviation
int FrequencyFound
long double ActualFrequency
double ActualTolerancePPT
__u64 Mdiv_Numerator
__u32 Mdiv_Denominator
__u64 Ndiv_Numerator
__u32 Ndiv_Denominator
__u32 Ndiv_ToUse
_ccrtaicc_cg_outmux_ndiv_select_t
# CCRTAICC(CG_OUTPUT_MUX_NDIV_0
# CCRTAICC(CG_OUTPUT_MUX_NDIV_1
# CCRTAICC(CG_OUTPUT_MUX_NDIV_2
# CCRTAICC(CG_OUTPUT_MUX_NDIV_3
# CCRTAICC(CG_OUTPUT_MUX_NDIV_4
__u32 Rdiv_value
__u32 Rdivider
__u32 Pdivider
Return: _ccrtaicc_lib_error_number_t
# CCRTAICC_LIB_NO_ERROR (successful)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (device not open)
# CCRTAICC_LIB_NO_LOCAL_REGION (local region error)
# CCRTAICC_LIB_IO_ERROR (device not ready)
# CCRTAICC_LIB_N_DIVIDERS_EXCEEDED (number of N-Dividers
 exceeded)
# CCRTAICC_LIB_CANNOT_COMPUTE_OUTPUT_FREQ (cannot compute
 output freq)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_CLOCK_GENERATION_FAILED (clock generation
 failed)
***** */

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

2.2.132 ccrtAICC_Read()

This call performs a programmed I/O driver read of either the ADC *channel registers* or the *FIFO*. Prior to issuing this call, the user needs to set up the desired read mode of operation using the *ccrtAICC_ADC_Set_Driver_Read_Mode()* with *CCRTAICC_ADC_PIO_CHANNEL* or *CCRTAICC_ADC_FIFO* argument. For *channel register* reads, the size is limited to *CCRTAICC_MAX_ADC_CHANNELS* words and for *FIFO* reads, it is limited to *CCRTAICC_ADC_FIFO_DATA_MAX* words.

It basically calls the *read(2)* system call with the exception that it performs necessary *locking* and returns the *errno* returned from the system call in the pointer to the *error* variable. An *errno* of *ENOBUFS* can occur for *FIFO* reads when it encounters an overflow condition.

For specific information about the data being returned for the various read modes, refer to the *read(2)* system call description the *Driver Direct Access* section.

```
*****
 _ccrtaicc_lib_error_number_t
ccrtAICC_Read(void *Handle,
 void *buf,
 int size,
 int *bytes_read,
 int *error)

Description: Perform a read operation.

Input: void *Handle (Handle pointer)
 int size (size of buffer in bytes)
Output:  void *buf (pointer to buffer)
 int *bytes_read (bytes read)
 int *error (returned errno)
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_IO_ERROR (read failed)
*****

```

2.2.133 ccrtAICC_Reload_Firmware()

The purpose of this call is to power cycle the board which in turn will reload the latest firmware on the board.

```
*****
 ccrtAICC_Reload_Firmware()

Description: This call power-cycles the board which in turn forces it to
 reload its firmware. Typically, this is called after a new
 firmware has been installed in the board. This saves the need
 to perform a system reboot after a firmware installation.

Input: void *Handle (Handle pointer)
Output:  none
Return:  _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
*****

```

2.2.134 ccrtAICC_Remove_Irq()

The purpose of this call is to remove the interrupt handler that was previously set up. The interrupt handler is managed internally by the driver and the library. The user should not issue this call, otherwise reads will time out.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Remove_Irq (void *Handle)

Description: By default, the driver sets up a shared IRQ interrupt handler
when the device is opened. Now if for any reason, another
device is sharing the same IRQ as this driver, the interrupt
handler will also be entered every time the other shared
device generates an interrupt. There are times that a user,
for performance reasons may wish to run the board without
interrupts enabled. In that case, they can issue this ioctl
to remove the interrupt handling capability from the driver.

Input: void *Handle (Handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
*****

```

2.2.135 ccrtAICC_Reset_Board()

This call resets the board to a known hardware state. It may be a good idea to start an application by first resetting the board so that it is set to a known state.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Reset_Board (void *Handle)

Description: Reset the board.

Input: void *Handle (Handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.136 ccrtAICC_Reset_Clock()

This call performs a hardware reset of the clock. All active output clocks are stopped and set to default state. The user can activate clocks if they wish after a reset via the *activate* argument.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Reset_Clock (void *Handle,
 int activate)

Description: Perform Hardware Clock Reset

Input: void *Handle (Handle pointer)
 int activate  (1=activate after reset)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.137 certAICC_Resume_UserProcess()

Use this call to resume an already paused User Process.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Resume_UserProcess(void *UFuncHandle)

Description: Resume paused running user process

Input: void *UFuncHandle (UF Handle pointer)
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
*****

```

2.2.138 certAICC_Return_Board_Info_Description()

Return board information description

```

*****
char *
ccrtAICC_Return_Board_Info_Description (_ccrtaicc_board_function_t
 BoardFunction)

Description: Return Board Information Description

Input: _ccrtaicc_board_function_t BoardFunction (board function)
 # CCRTAICC_BOARD_FUNCTION_AICC
 # CCRTAICC_BOARD_FUNCTION_BASE_LEVEL
 # CCRTAICC_BOARD_FUNCTION_UNDEFINED
Output: none
Return: char *BoardFuncDesc (board function
 description)
*****

```

2.2.139 certAICC_SDRAM_Activate() **

Currently, SDRAM is not supported by this hardware.

This call must be the first call to activate the SDRAM. Without activation, all other calls will fail. The user can also use this call to return the current state of the SDRAM without any change.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_SDRAM_Activate (void
 *Handle,
 _ccrtaicc_sdram_all_enable_t activate,
 _ccrtaicc_sdram_all_enable_t *current_state)

Description: Activate/DeActivate SDRAM module

Input: void *Handle (Handle pointer)
 _ccrtaicc_sdram_all_enable_t activate (activate/deactivate)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_SDRAM_ALL_DISABLE
# CCRTAICC_SDRAM_ALL_ENABLE
# CCRTAICC_SDRAM_ALL_ENABLE_DO_NOT_CHANGE
Output: _ccrtaiicc_sdram_all_enable_t *current_state (active/deactive)
 # CCRTAICC_SDRAM_ALL_DISABLE
 # CCRTAICC_SDRAM_ALL_ENABLE
Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_SDRAM_INITIALIZATION_FAILED (SDRAM init failed)
 # CCRTAICC_LIB_SDRAM_NOT_SUPPORTED (SDRAM not supported)
*****

```

2.2.140 ccrtAICC_SDRAM_Get_CSR() **

Currently, SDRAM is not supported by this hardware.

This call returns the SDRAM control and status register information.

```

/*****
_ccrtaiicc_lib_error_number_t
ccrtAICC_SDRAM_Get_CSR (void *Handle,
 ccrtaiicc_sdram_csr_t *sdram_csr)

Description: Get SDRAM Control and Status information

Input: void *Handle (Handle pointer)
Output: ccrtaiicc_sdram_csr_t *sdram_csr (pointer to SDRAM csr)
 _ccrtaiicc_sdram_read_auto_increment_t read_auto_increment;
 # CCRTAICC_SDRAM_READ_AUTO_INCREMENT_DISABLE
 # CCRTAICC_SDRAM_READ_AUTO_INCREMENT_ENABLE
 _ccrtaiicc_sdram_write_auto_increment_t write_auto_increment;
 # CCRTAICC_SDRAM_WRITE_AUTO_INCREMENT_DISABLE
 # CCRTAICC_SDRAM_WRITE_AUTO_INCREMENT_ENABLE
 _ccrtaiicc_sdram_read_timeout_t read_timeout;
 # CCRTAICC_SDRAM_READ_TIMEOUT_DID_NOT_OCCUR
 # CCRTAICC_SDRAM_READ_TIMEOUT_OCCURRED
 _ccrtaiicc_sdram_calibration_fail_t calibration_failed;
 # CCRTAICC_SDRAM_CALIBRATION_FAIL_RESET
 # CCRTAICC_SDRAM_CALIBRATION_FAIL_SET
 _ccrtaiicc_sdram_calibration_pass_t calibration_passed;
 # CCRTAICC_SDRAM_CALIBRATION_PASS_RESET
 # CCRTAICC_SDRAM_CALIBRATION_PASS_SET
 _ccrtaiicc_sdram_initilization_done_t initialization_done;
 # CCRTAICC_SDRAM_INITIALIZATION_NOT_COMPLETE
 # CCRTAICC_SDRAM_INITIALIZATION_COMPLETE
Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_SDRAM_IS_NOT_ACTIVE (SDRAM is not active)
*****

```

2.2.141 ccrtAICC_SDRAM_Read() **

Currently, SDRAM is not supported by this hardware.

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

This call provided the user the ability to read any portion of the SDRAM. Its range is from 1 to 0x10000000 (256Mwords). Offset to this routine is only set if it is 0 or greater. Maximum offset is 0xFFFFFFFF. If offset is negative, then the read commences from the last read location.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_SDRAM_Read (void *Handle,
 u_int32_t *Buf,
 int Offset,
 u_int32_t Size,
 u_int32_t *Words_read)
```

Description: Perform a SDRAM read operation.

Input:	void	*Handle	(Handle pointer)
	int	Offset	(word offset into SDRAM)
	u_int32_t	Size	(size of buffer in words)
Output:	u_int32_t	*Buf	(pointer to buffer)
	u_int32_t	*Words_read	(words read)
Return:	_ccrtaicc_lib_error_number_t		
	# CCRTAICC_LIB_NO_ERROR		(successful)
	# CCRTAICC_LIB_NO_LOCAL_REGION		(local region not present)
	# CCRTAICC_LIB_SDRAM_IS_NOT_ACTIVE		(SDRAM is not active)

```
*****
```

2.2.142 ccrtAICC_SDRAM_Set_CSR() **

Currently, SDRAM is not supported by this hardware.

This call sets the SDRAM control and status register.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_SDRAM_Set_CSR (void *Handle,
 ccrtaiicc_sdram_csr_t *sdram_csr)
```

Description: Set SDRAM Control and Status information

Input:	void	*Handle	(Handle pointer)
	_ccrtaicc_sdram_read_auto_increment_t	read_auto_increment;	
	# CCRTAICC_SDRAM_READ_AUTO_INCREMENT_DISABLE		
	# CCRTAICC_SDRAM_READ_AUTO_INCREMENT_ENABLE		
	_ccrtaicc_sdram_write_auto_increment_t	write_auto_increment;	
	# CCRTAICC_SDRAM_WRITE_AUTO_INCREMENT_DISABLE		
	# CCRTAICC_SDRAM_WRITE_AUTO_INCREMENT_ENABLE		
	_ccrtaicc_sdram_read_timeout_t	read_timeout;	
	# CCRTAICC_SDRAM_READ_TIMEOUT_DID_NOT_OCCUR		
	# CCRTAICC_SDRAM_READ_TIMEOUT_OCCURRED		
	_ccrtaicc_sdram_calibration_fail_t	calibration_failed;	
	# CCRTAICC_SDRAM_CALIBRATION_FAIL_RESET		
	# CCRTAICC_SDRAM_CALIBRATION_FAIL_SET		
	_ccrtaicc_sdram_calibration_pass_t	calibration_passed;	
	# CCRTAICC_SDRAM_CALIBRATION_PASS_RESET		
	# CCRTAICC_SDRAM_CALIBRATION_PASS_SET		
	_ccrtaicc_sdram_initilization_done_t	initialization_done;	
	# CCRTAICC_SDRAM_INITIALIZATION_NOT_COMPLETE		
	# CCRTAICC_SDRAM_INITIALIZATION_COMPLETE		
Output:	none		
Return:	_ccrtaicc_lib_error_number_t		
	# CCRTAICC_LIB_NO_ERROR		(successful)
	# CCRTAICC_LIB_BAD_HANDLE		(no/bad handler supplied)
	# CCRTAICC_LIB_NOT_OPEN		(device not open)

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
# CCRTAICC_LIB_SDRAM_IS_NOT_ACTIVE  (SDRAM is not active)
*****

```

2.2.143 ccrtAICC_SDRAM_Write() **

Currently, SDRAM is not supported by this hardware.

This call provided the user the ability to write to any portion of the SDRAM. Its range is from 1 to 0x10000000 (256Mwords). Offset to this routine is only set if it is 0 or greater. Maximum offset is 0xFFFFFFFF. If offset is negative, then the write commences from the last written location.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_SDRAM_Write (void *Handle,
 u_int32_t *Buf,
 int Offset,
 u_int32_t Size,
 u_int32_t *Words_written)

Description: Perform a SDRAM write operation.

Input: void *Handle (Handle pointer)
 u_int32_t *Buf (pointer to buffer)
 int Offset (word offset into SDRAM)
 u_int32_t Size (size of buffer in words)
Output:  u_int32_t *Words_written (words written)
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_SDRAM_IS_NOT_ACTIVE (SDRAM is not active)
*****

```

2.2.144 ccrtAICC_Set_Board_CSR()

This call is used to set the board control register.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Set_Board_CSR (void *Handle,
 ccrtaiicc_board_csr_t *bcsr)

Description: Set Board Control and Status information

Input: void *Handle (Handle pointer)
 ccrtaiicc_board_csr_t *bcsr (pointer to board csr)
 _ccrtaicc_bcsr_identify_board_t identify_board
 # CCRTAICC_BCSR_IDENTIFY_BOARD_DISABLE
 # CCRTAICC_BCSR_IDENTIFY_BOARD_ENABLE
 # CCRTAICC_BCSR_IDENTIFY_BOARD_DO_NOT_CHANGE
Output:  none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.145 ccrtAICC_Set_Calibration_CSR()

This call sets the current calibration control and status register.

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

/********************* _ccrtaicc_lib_error_number_t
ccrtAICC_Set_Calibration_CSR (void *Handle,
 ccrtaiicc_calibration_csr_t *CalCSR)

Description: Set Calibration Control and Status Register

Input: void *Handle (Handle pointer)
 ccrtaiicc_calibration_csr_t *CalCSR (pointer to calibration CSR)
 - ccrtaiicc_calbus_control_t BusControl (bus control)
 # CCRTAICC_CB_GROUND
 # CCRTAICC_CB_POSITIVE_10V_REFERENCE
 # CCRTAICC_CB_NEGATIVE_10V_REFERENCE
 # CCRTAICC_CB_POSITIVE_5V_REFERENCE
 # CCRTAICC_CB_NEGATIVE_5V_REFERENCE
 # CCRTAICC_CB_POSITIVE_2V_REFERENCE
 # CCRTAICC_CB_BUS_OPEN
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
*****

```

2.2.146 ccrtAICC_Set_External_Clock_CSR()

This call sets the External Clock Input.

```

/********************* _ccrtaicc_lib_error_number_t
ccrtAICC_Set_Exernal_Clock_CSR (void *Handle,
 ccrtaiicc_external_clock_csr_t *ExtClkCSR)

Description: Set External Clock Control & Status

Input: void *Handle (handle pointer)
 ccrtaiicc_external_clock_csr_t *ExtClkCSR (pointer to external clock
 CSR)
 - ccrtaiicc_external_clock_output_select_t ClockOutputSelect;
 # CCRTAICC_EXCLOS_CLOCK_GENERATOR_OUTPUT_0
 # CCRTAICC_EXCLOS_CLOCK_GENERATOR_OUTPUT_1
 # CCRTAICC_EXCLOS_CLOCK_GENERATOR_OUTPUT_2
 # CCRTAICC_EXCLOS_CLOCK_GENERATOR_OUTPUT_3
 # CCRTAICC_EXCLOS_EXTERNAL_CLOCK_INPUT
 # CCRTAICC_EXCLOS_NO_CLOCK
 # CCRTAICC_EXCLOS_DO_NOT_CHANGE
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region error)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
*****

```

2.2.147 ccrtAICC_Set_Interrupt_Status()

This call sets/clears the various interrupts.

```

/********************* _ccrtaicc_lib_error_number_t

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

ccrtAICC_Set_Interrupt_Status (void *Handle,
 ccrtaiicc_interrupt_t *intr)

Description: Set Interrupt Status

Input: void *Handle (handle pointer)
 ccrtaiicc_interrupt_t *intr (pointer to interrupt status)
 _ccrtaiicc_intsta_adc_t
 # CCRTAICC_INT_ADC_FIFO_THRESHOLD_NONE
 # CCRTAICC_INT_ADC_FIFO_THRESHOLD_RESET
 # CCRTAICC_INT_ADC_FIFO_THRESHOLD_DO_NOT_CHANGE
Output: none
Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region error)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)

*****

```

2.2.148 ccrtAICC_Set_Interrupt_Timeout_Seconds()

This call sets the read *timeout* maintained by the driver. It allows the user to change the default time out from 30 seconds to a user specified value. It is the time that the read call will wait before it times out. The call could time out if the DMA fails to complete. The device should have been opened in the blocking mode (*O_NONBLOCK* not set) for reads to wait for the operation to complete.

```

*****_
_ccrtaiicc_lib_error_number_t
ccrtAICC_Set_Interrupt_Timeout_Seconds (void *Handle,
 int timeout_secs)

Description: Set Interrupt Timeout Seconds

Input: void *Handle (Handle pointer)
 int timeout_secs (interrupt tout secs)
Output: none
Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
*****

```

2.2.149 ccrtAICC_Set_TestBus_Control()

This call is provided for internal use in testing the hardware.

```

*****_
_ccrtaiicc_lib_error_number_t
ccrtAICC_Set_TestBus_Control (void *Handle,
 _ccrtaiicc_testbus_control_t test_control)

Description: Set the value of the Test Bus control information

Input: void *Handle (handle pointer)
Output: _ccrtaiicc_testbus_control_t
 test_control (control select)
 # CCRTAICC_TBUS_CONTROL_OPEN
 # CCRTAICC_TBUS_CONTROL_CAL_BUS
Return: _ccrtaiicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_LIB_NO_LOCAL_REGION (local region error)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (device not open)
*****

```

2.2.150 ccrtAICC_Set_Value()

This call allows the advanced user to set the writable board registers. The actual data written will depend on the command register information that is requested. Refer to the hardware manual for more information on what can be written to.

Normally, users should not be changing these registers as it will bypass the API integrity and could result in an unpredictable outcome.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Set_Value (void *Handle,
 CCRTAICC_CONTROL cmd,
 void *value)

Description: Set the value of the specified board register.

Input: void *Handle (Handle pointer)
 CCRTAICC_CONTROL cmd (register definition)
 -- structure in ccrtaicc_lib.h
 void *value (pointer to value to be set)
Output:  none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
*****

```

2.2.151 ccrtAICC_SPROM_Read() **

Currently, SPROM is not supported by this hardware.

This is a basic call to read short word entries from the serial prom. The user specifies a word offset within the serial prom and a word count, and the call returns the data read in a pointer to short words.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_SPROM_Read(void *Handle,
 ccrtaicc_sprom_rw_t *spr)

Description: Read Serial Prom for specified number of words

Input: void *Handle (handle pointer)
 ccrtaicc_sprom_rw_t *spr (pointer to struct)
 u_short word_offset
 u_short num_words
Output:  ccrtaicc_sprom_rw_t *spr (pointer to struct)
 u_short *data_ptr
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_NO_LOCAL_REGION (error)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_SERIAL_PROM_BUSY (serial prom busy)
 # CCRTAICC_LIB_SERIAL_PROM_FAILURE (serial prom failure)
 # CCRTAICC_LIB_SERIAL_PROM_NOT_PRESENT (serial prom not present)
*****

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

2.2.152 ccrtAICC_SPROM_Read_Item() **

Currently, SPROM is not supported by this hardware.

This call is used to read well defined sections in the serial prom. The user supplies the serial prom section that needs to be read and the data is returned in a section specific structure.

```
/*********************************************
 _ccrtaicc_lib_error_number_t
 ccrtAICC_SPROM_Read_Item(void *Handle,
 _ccrtaicc_sprom_access_t item,
 void *item_ptr)

Description: Read Serial Prom for specified item

Input: void *Handle (handle pointer)
 _ccrtaicc_sprom_access_t item (select item)
 # CCRTAICC_SPROM_HEADER
Output: void *item_ptr (pointer to item struct)
 *_ccrtaicc_sprom_header_t sprom_header
 u_int32_t board_serial_number
 u_short sprom_revision
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_NO_LOCAL_REGION (error)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_SERIAL_PROM_BUSY (serial prom busy)
 # CCRTAICC_LIB_SERIAL_PROM_FAILURE (serial prom failure)
 # CCRTAICC_LIB_SERIAL_PROM_NOT_PRESENT (serial prom not present)
*****
```

2.2.153 ccrtAICC_SPROM_Write() **

Currently, SPROM is not supported by this hardware.

This is a basic call to write short word entries to the serial prom. The user specifies a word offset within the serial prom and a word count, and the call writes the data pointed to by the *spw* pointer, in short words.

Prior to using this call, the user will need to issue the *ccrtAICC_SPROM_Write_Override()* to allow writing to the serial prom.

```
/*********************************************
 _ccrtaicc_lib_error_number_t
 ccrtAICC_SPROM_Write(void *Handle,
 ccrtaiicc_sprom_rw_t *spw)

Description: Write data to Serial Prom for specified number of words

Input: void *Handle (handle pointer)
 ccrtaiicc_sprom_rw_t *spw (pointer to struct)
 u_short word_offset
 u_short num_words
 u_short *data_ptr
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_NO_LOCAL_REGION (error)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_SERIAL_PROM_BUSY (serial prom busy)
 # CCRTAICC_LIB_SERIAL_PROM_FAILURE (serial prom failure)
 # CCRTAICC_LIB_SERIAL_PROM_NOT_PRESENT (serial prom not present)
*****
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

2.2.154 ccrtAICC_SPROM_Write_Item() **

Currently, SPROM is not supported by this hardware.

This call is used to write well defined sections in the serial prom. The user supplies the serial prom section that needs to be written and the data points to the section specific structure. This call should normally not be used by the user.

Prior to using this call, the user will need to issue the *ccrtAICC_SPROM_Write_Override()* to allowing writing to the serial prom.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_SPROM_Write_Item(void *Handle,
 _ccrtaicc_sprom_access_t item,
 void *item_ptr)

Description: Write Serial Prom with specified item

Input: void *Handle (handle pointer)
 _ccrtaicc_srom_access_t item (select item)
 # CCRTAICC_SPROM_HEADER
 void *item_ptr (pointer to item struct)
 *ccrtaicc_srom_header_t srom_header
 u_int32_t board_serial_number
 u_short srom_revision

Output: none

Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_NO_LOCAL_REGION (error)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_SERIAL_PROM_BUSY (serial prom busy)
 # CCRTAICC_LIB_SERIAL_PROM_FAILURE (serial prom failure)
 # CCRTAICC_LIB_SERIAL_PROM_NOT_PRESENT (serial prom not present)
*****

```

2.2.155 ccrtAICC_SPROM_Write_Override() **

Currently, SPROM is not supported by this hardware.

The serial prom is non-volatile and its information is preserved during a power cycle. It contains useful information and settings that the customer could lose if they were to inadvertently overwrite. For this reason, all calls that write to the serial proms will fail with a write protect error, unless this write protect override API is invoked prior to writing to the serial proms. Once the Write Override is enabled, it will stay in effect until the user closes the device or re-issues this call to disable writes to the serial prom.

The calls that will fail unless the write protect is disabled are:

- ccrtAICC_Write_Serial_Prom()
- ccrtAICC_Write_Serial_Prom_Item()

When *action* is set to *CCRTAICC_TRUE*, the serial prom write protecting is disabled, otherwise, it is enabled.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_SPROM_Write_Override (void *Handle,
 int action)

Description: Set Serial Prom Write Override

Input: void *Handle (handle pointer)
 int action (override action)
*****

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 # CCRTAICC_TRUE
 # CCRTAICC_FALSE
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_SERIAL_PROM_NOT_PRESENT (serial prom not present)
*****

```

2.2.156 ccrtAICC_Transfer_Data()

This is the main call that the user can use to transfer data from physical memory that the user has previously allocated to a region in the local register, and vice-versa. The operation can be performed via DMA or programmed I/O mode. In the case of DMA mode, the user can select whether interrupts are to be used to wait for DMA to complete instead of polling. User can also specify which DMA engine to use during this operation.

If the board supports modular scatter-gather DMA, then the user can specify that instead of the basic DMA engine. In this case, the user needs to first call the *ccrtAICC_MsgDma_Configure_Single()* with the *NULL* argument to setup descriptor ID-1 for scatter-gather DMA operation.

When scatter-gather DMA is selected, the *DmaEngineNo* argument is ignored and the *IoControl* argument must be set to *CCRTAICC_DMA_CONTROL_INCREMENT*.

There are certain limitations to modular scatter-gather feature:

1. Scatter-gather DMA is only supported in certain cards
2. Reads from Avalon memory below DiagRam location are not allowed.
3. Invalid memory address supplied could result in the scatter-gather IP to lock up and the only way to recover will be to reload the driver or reboot the system.
4. Read and write addresses must be at a minimum full-word aligned and for maximum performance, it is recommended to be quad-word aligned.
5. Lengths are in bytes and must be at a minimum a multiple of a full-word and for maximum performance, it is recommended to be quad-word multiple.
6. Scatter-gather chaining cannot be performed with this call.

```

*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Transfer_Data(void
 *Handle,
 *PciDmaMemory,
 *AvalonMem,
 TransferSize,
 XferDirection,
 LibMode,
 DMAEngineNo,
 UseInterrupts,
 IoControl)

Description: Routine to transfer data from PCI memory to Avalon memory
or vice-versa

Input: void *Handle (Handle pointer)
 volatile void *PciDmaMemory (pointer to virtual memory)
 volatile void *AvalonMem  (pointer to virtual Avalon
 memory)
 uint TransferSize (size of transfer in bytes)
 _ccrtaicc_direction_t XferDirection (direction of transfer)
 # CCRTAICC_AVALON_2_PCIMEM

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_PCIMEM_2_AVALON
_ccrtaicc_library_rw_mode_t LibMode (Lib transfer mode)
# CCRTAICC_LIBRARY_PIO_MODE
# CCRTAICC_LIBRARY_DMA_MODE
# CCRTAICC_LIBRARY_MSGDMA_MODE
ccrtaicc_dma_engine_t DMAEngineNo (select DMA engine)
# CCRTAICC_DMA0
# CCRTAICC_DMA1
# CCRTAICC_NONE
ccrtaicc_bool UseInterrupts (enable interrupts)
# CCRTAICC_TRUE
# CCRTAICC_FALSE
int IoControl (DMA or PIO control flags)
# CCRTAICC_DMA_CONTROL_RCON (DMA: read constant)
# CCRTAICC_DMA_CONTROL_WCON (DMA: write constant)
# CCRTAICC_DMA_CONTROL_INCREMENT (DMA: increment)
# CCRTAICC_PIO_CONTROL_RCON (PIO: read constant)
# CCRTAICC_PIO_CONTROL_WCON (PIO: write constant)
# CCRTAICC_PIO_CONTROL_INCREMENT (PIO: increment)

Output: none
Return: _ccrtaicc_lib_error_number_t
# CCRTAICC_LIB_NO_ERROR (no error)
# CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
# CCRTAICC_LIB_NOT_OPEN (library not open)
# CCRTAICC_LIB_INVALID_ARG (invalid argument)
# CCRTAICC_LIB_IOCTL_FAILED (driver ioctl call failed)
# CCRTAICC_LIB_DMA_ACCESS_NOT_ALLOWED_FOR_SELECTED_ADDRESS
 (DMA access not allowed for selected address)
# CCRTAICC_LIB_MSGDMA_NOT_SUPPORTED (modular scatter-gather DMA not supported)
# CCRTAICC_LIB_MSGDMA_ACCESS_NOT_ALLOWED_FOR_SELECTED_ADDRESS
 (MSG DMA Reads not allowed for selected address)
# CCRTAICC_LIB_NOT_OWNER_OF_MSGDMA (not owner of modular scatter-gather)
*****
```

2.2.157 ccrtAICC_Update_Clock_Generator_Divider()

Update the selected clock generator divider so that its changes take affect. *Normally, this call should not be used. It is recommended that only advanced users should use this call and with extreme care and intimate knowledge of the clock programming, otherwise results would be indeterminate.*

```

*****_ccrtaicc_lib_error_number_t
ccrtAICC_Update_Clock_Generator_Divider (void *Handle,
 _ccrtaicc_clock_generator_divider_t WhichDivider)
```

Description: Update Clock Generator Divider

Input: void *Handle (Handle pointer)
 _ccrtaicc_clock_generator_divider_t WhichDivider (select divider)
CCRTAICC_CLOCK_GENERATOR_DIVIDER_M
CCRTAICC_CLOCK_GENERATOR_DIVIDER_N0
CCRTAICC_CLOCK_GENERATOR_DIVIDER_N1
CCRTAICC_CLOCK_GENERATOR_DIVIDER_N2
CCRTAICC_CLOCK_GENERATOR_DIVIDER_N3
CCRTAICC_CLOCK_GENERATOR_DIVIDER_N_ALL
CCRTAICC_CLOCK_GENERATOR_DIVIDER_P0
CCRTAICC_CLOCK_GENERATOR_DIVIDER_P1
CCRTAICC_CLOCK_GENERATOR_DIVIDER_P2

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

# CCRTAICC_CLOCK_GENERATOR_DIVIDER_PFB
# CCRTAICC_CLOCK_GENERATOR_DIVIDER_P_ALL
# CCRTAICC_CLOCK_GENERATOR_DIVIDER_PXAXB
Output: none
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (library not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region error)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)
 # CCRTAICC_LIB_CLOCK_IS_NOT_ACTIVE (Clock is not active)
*****

```

2.2.158 ccrtAICC_UserProcess_Command()

The user can control the execution of the created User Process with the help of this call.

```

/*****************
_ccrtaicc_lib_error_number_t
ccrtAICC_UserProcess_Command(void *Handle,
 void *UFuncHandle,
 ccrtaiicc_uf_action_t Action)

Description: Command User process

Input: void *UFuncHandle  (User Process Handle pointer)
 ccrtaiicc_uf_action_t Action (command action)
 # CCRTAICC_UF_ACTION_STOP
 # CCRTAICC_UF_ACTION_RUN
 # CCRTAICC_UF_ACTION_TERMINATE
Output: none
Return: none
*****
```

2.2.159 ccrtAICC_VoltsToData()

This call returns to the user the raw converted value for the requested voltage in the specified format. Voltage supplied must be within the input range of the selected board type. If the voltage is out of range, the call sets the voltage to the appropriate limit value.

```

/*****************
uint
ccrtAICC_VoltsToData (double volts,
 ccrtaiicc_volt_convert_t *conv)

Description: Convert Volts to data

Input: double volts (volts to convert)
 ccrtaiicc_volt_convert_t *conv (pointer to conversion struct)
 double VoltageRange (maximum voltage range)
 _ccrtaicc_csr_dataformat_t Format (format)
 # CCRTAICC_OFFSET_BINARY
 # CCRTAICC_TWOS_COMPLEMENT
 ccrtaiicc_bool BiPolar (bi-polar)
 # CCRTAICC_TRUE
 # CCRTAICC_FALSE
 int ResolutionBits (Number of resolution bits)
Output: none
Return: uint data (returned data)
*****
```

2.2.160 ccrtAICC_Wait_For_Interrupt()

This call is made available to advanced users to bypass the API and perform their own data collection. The user can wait for a DMA complete interrupt. If a time out value greater than zero is specified, the call will time out after the specified seconds, otherwise it will not time out.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Wait_For_Interrupt (void *Handle,
 ccrtaiicc_driver_int_t *drv_int)
*****
```

Description: Wait For Interrupt

Input: void *Handle (Handle pointer)
ccrtaiicc_driver_int_t *drv_int (pointer to drv_int struct)
uint WakeupInterruptMask
 # CCRTAICC_DMA0_INTMASK
 # CCRTAICC_DMA1_INTMASK
 # CCRTAICC_MSGDMA_INTMASK
 # CCRTAICC_ADC_FIFO_INTMASK
int timeout_seconds
Output: ccrtaiicc_driver_int_t *drv_int (pointer to drv_int struct)
long long unsigned count
long long unsigned dma_count[CCRTAICC_DMA_MAX_ENGINES]
long long unsigned MsgDma_count
uint InterruptsOccurredMask
uint WakeupInterruptMask
int DmaControl (DMA control flags)
 # CCRTAICC_DMA_CONTROL_RCON (read constant)
 # CCRTAICC_DMA_CONTROL_WCON (write constant)
 # CCRTAICC_DMA_CONTROL_INCREMENT (increment)
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_NO_LOCAL_REGION (local region not present)
 # CCRTAICC_LIB_INVALID_ARG (invalid argument)

2.2.161 ccrtAICC_Write()

This call is currently not supported by the driver.

```
*****
_ccrtaicc_lib_error_number_t
ccrtAICC_Write (void *Handle,
 void *buf,
 int size,
 int *bytes_written,
 int *error)
*****
```

Description: Perform a write operation.

Input: void *Handle (Handle pointer)
int size (number of bytes to write)
Output: void *buf (pointer to buffer)
int *bytes_written (bytes written)
int *error (returned errno)
Return: _ccrtaicc_lib_error_number_t
 # CCRTAICC_LIB_NO_ERROR (successful)
 # CCRTAICC_LIB_BAD_HANDLE (no/bad handler supplied)
 # CCRTAICC_LIB_NOT_OPEN (device not open)
 # CCRTAICC_LIB_IO_ERROR (write failed)

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
# CCRTAICC_LIB_NOT_IMPLEMENTED (call not implemented)
*****
```

3. Test Programs

This driver and API are accompanied with an extensive set of test examples. Examples under the *Direct Driver Access* do not use the API, while those under *Application Program Interface Access* use the API.

3.1 Direct Driver Access Example Tests

These set of tests are located in the `.../test` directory and do not use the API. They communicate directly with the driver. Users should be extremely familiar with both the driver and the hardware registers if they wish to communicate directly with the hardware.

3.1.1 ccrtaiicc_disp

Useful program to display the local board registers. This program uses the *curses* library.

```
Usage: ./ccrtaiicc_disp [-b BoardNo] [-d Delay] [-l LoopCnt] [-o Offset] [-s Size]
  -b BoardNo  (Board number -- default is 0)
  -d Delay (Delay between screen refresh -- default is 0)
  -l LoopCnt  (Loop count -- default is 0)
  -o Offset (Hex offset to read from -- default is 0x0)
  -s Size (Number of bytes to read -- default is 0x400)
```

Example display:

```
./ccrtaiicc_disp
```

```
Board Number [-b]: 0
Delay [-d]: 0 milli-seconds
Loop Count [-l]: ***Forever***
Offset [-o]: 0x00000000
Size [-s]: 1024 (bytes)

ScanCount = 33783

 00 04 08 0C 10 14 18 1C
===== ===== ===== ===== ===== ===== ===== ===== =====
000000  93500101 04032019 00020000 00000000 00000000 00000000 00000000 00000000
000020  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000040  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000060  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000080  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0000a0  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0000c0  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0000e0  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000100  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000120  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000140  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000160  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000180  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0001a0  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0001c0  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0001e0  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000200  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000220  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000240  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000260  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000280  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0002a0  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0002c0  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0002e0  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000300  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000320  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000340  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000360  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000380  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0003a0  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0003c0  00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
0003e0 00000000 00000000 00000000 00000000 00000000 00000000 00000000 00000000
```

3.1.2 ccrtaicc_dump

This test is for debugging purpose. It dumps all the hardware registers.

Usage: ccrtaicc_dump [-b board]
-b board: board number -- default board is 0

Example display:

```
./ccrtaicc_dump

Device Name: /dev/ccrtaicc0

LOCAL REGION: Physical Addr=0xbd500000 Size=131072 (0x00020000)
CONFIG REGION: Physical Addr=0xbd520000 Size=32768 (0x00008000)

 LOCAL: Register 0xfffff7fd7000 Offset=0x0 Size=0x00020000
 CONFIG: Register 0xfffff7fcf000 Offset=0x0 Size=0x00008000
 LIBPTR: Register 0xfffff7fc0000 Offset=0x0 Size=0x00001008

===== LOCAL BOARD REGISTERS =====
LBR: @0x000000 --> 0x93500101
LBR: @0x000004 --> 0x04032019
LBR: @0x000008 --> 0x00020000
LBR: @0x00000c --> 0x00000000
LBR: @0x000010 --> 0x00000000
LBR: @0x000014 --> 0x00000000
LBR: @0x000018 --> 0x00000000
LBR: @0x00001c --> 0x00000000
LBR: @0x000020 --> 0x00000000
LBR: @0x000024 --> 0x00000000
LBR: @0x000028 --> 0x00000000
LBR: @0x00002c --> 0x00000000
LBR: @0x000030 --> 0x00000000
.
.
.
LBR: @0x01ffcc --> 0x00000000
LBR: @0x01ffd0 --> 0x00000000
LBR: @0x01ffd4 --> 0x00000000
LBR: @0x01ffd8 --> 0x00000000
LBR: @0x01ffdc --> 0x00000000
LBR: @0x01ffe0 --> 0x00000000
LBR: @0x01ffe4 --> 0x00000000
LBR: @0x01ffe8 --> 0x00000000
LBR: @0x01ffec --> 0x00000000
LBR: @0x01fff0 --> 0x00000000
LBR: @0x01fff4 --> 0x00000000
LBR: @0x01fff8 --> 0x00000000
LBR: @0x01fffc --> 0x00000000

===== LOCAL CONFIG REGISTERS =====
#### CONFIG REGS (PCIeLinkPartnerRegs) ####
LCR: @0x0000 --> 0x00000000
LCR: @0x0004 --> 0x00000000
LCR: @0x0008 --> 0x00000000
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

LCR: @0x000c --> 0x00000000
LCR: @0x0010 --> 0x00000000
LCR: @0x0014 --> 0x00000000
LCR: @0x0018 --> 0x00000000
LCR: @0x001c --> 0x00000000
LCR: @0x0020 --> 0x00000000
LCR: @0x0024 --> 0x00000000
LCR: @0x0028 --> 0x00000000
LCR: @0x002c --> 0x00000000
LCR: @0x0030 --> 0x00000000
.
.
.

LCR: @0x0fc0 --> 0x00000000
LCR: @0x0fc4 --> 0x00000000
LCR: @0x0fc8 --> 0x00000000
LCR: @0x0fcc --> 0x00000000
LCR: @0x0fd0 --> 0x00000000
LCR: @0x0fd4 --> 0x00000000
LCR: @0x0fd8 --> 0x00000000
LCR: @0x0fdc --> 0x00000000
LCR: @0x0fe0 --> 0x00000000
LCR: @0x0fe4 --> 0x00000000
LCR: @0x0fe8 --> 0x00000000
LCR: @0x0fec --> 0x00000000
LCR: @0x0ff0 --> 0x00000000
LCR: @0x0ff4 --> 0x00000000
LCR: @0x0ff8 --> 0x00000000
LCR: @0x0ffc --> 0x00000000

##### CONFIG REGS (AvalonMM_2_PCIEAddrTrans) #####
LCR: @0x1000 --> 0x00000000
LCR: @0x1004 --> 0x00000000
LCR: @0x1008 --> 0x00000000
LCR: @0x100c --> 0x00000000
LCR: @0x1010 --> 0x00000000
LCR: @0x1014 --> 0x00000000
LCR: @0x1018 --> 0x00000000
LCR: @0x101c --> 0x00000000
LCR: @0x1020 --> 0x00000000
LCR: @0x1024 --> 0x00000000
LCR: @0x1028 --> 0x00000000
LCR: @0x102c --> 0x00000000
LCR: @0x1030 --> 0x00000000
.
.
.

LCR: @0x1fb0 --> 0x00000000
LCR: @0x1fb4 --> 0x00000000
LCR: @0x1fb8 --> 0x00000000
LCR: @0x1fbc --> 0x00000000
LCR: @0x1fc0 --> 0x00000000
LCR: @0x1fc4 --> 0x00000000
LCR: @0x1fc8 --> 0x00000000
LCR: @0x1fcc --> 0x00000000
LCR: @0x1fd0 --> 0x00000000
LCR: @0x1fd4 --> 0x00000000

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

LCR: @0x1fd8 --> 0x00000000
LCR: @0x1fdc --> 0x00000000
LCR: @0x1fe0 --> 0x00000000
LCR: @0x1fe4 --> 0x00000000
LCR: @0x1fe8 --> 0x00000000
LCR: @0x1fec --> 0x00000000
LCR: @0x1ff0 --> 0x00000000
LCR: @0x1ff4 --> 0x00000000
LCR: @0x1ff8 --> 0x00000000
LCR: @0x1ffc --> 0x00000000

##### CONFIG REGS (DMA Control Table) #####
LCR: @0x4000 --> 0x00000011
LCR: @0x4004 --> 0x0000700c
LCR: @0x4008 --> 0x008ac000
LCR: @0x400c --> 0x00000000
LCR: @0x4010 --> 0x00000000
LCR: @0x4014 --> 0x00000000
LCR: @0x4018 --> 0x00000000
LCR: @0x401c --> 0x00000000
LCR: @0x4020 --> 0x00000011
LCR: @0x4024 --> 0x0000ffff
LCR: @0x4028 --> 0x00827ff0
LCR: @0x402c --> 0x00000000
LCR: @0x4030 --> 0x00000000
LCR: @0x4034 --> 0x00000000
LCR: @0x4038 --> 0x00000000
LCR: @0x403c --> 0x00000000

```

```

===== PCI CONFIG REG ADDR MAPPING ======
PCR: @0x0000 --> 0x93501542
PCR: @0x0004 --> 0x00100406
PCR: @0x0008 --> 0x08800001
PCR: @0x000c --> 0x00000010
PCR: @0x0010 --> 0xbd520000
PCR: @0x0014 --> 0x00000000
PCR: @0x0018 --> 0xbd500000
PCR: @0x001c --> 0x00000000
PCR: @0x0020 --> 0x00000000
PCR: @0x0024 --> 0x00000000
PCR: @0x0028 --> 0x00000000
PCR: @0x002c --> 0x01001542
PCR: @0x0030 --> 0x00000000
PCR: @0x0034 --> 0x00000050
PCR: @0x0038 --> 0x00000000
PCR: @0x003c --> 0x0000010b
PCR: @0x0040 --> 0x00000000
PCR: @0x0044 --> 0x02006160
PCR: @0x0048 --> 0x00000000
PCR: @0x004c --> 0x00000000
PCR: @0x0050 --> 0x00857805
PCR: @0x0054 --> 0xfeefff0c
PCR: @0x0058 --> 0x00000000
PCR: @0x005c --> 0x00004165
PCR: @0x0060 --> 0x00000000
PCR: @0x0064 --> 0x00000000
PCR: @0x0068 --> 0x00007811

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

PCR: @0x006c --> 0x00000000
PCR: @0x0070 --> 0x00000000
PCR: @0x0074 --> 0x00000000
PCR: @0x0078 --> 0x00038001
PCR: @0x007c --> 0x00000000
PCR: @0x0080 --> 0x00020010
PCR: @0x0084 --> 0x00648001
PCR: @0x0088 --> 0x00002830
PCR: @0x008c --> 0x01406441
PCR: @0x0090 --> 0x10410040
PCR: @0x0094 --> 0x00000000
PCR: @0x0098 --> 0x00000000
PCR: @0x009c --> 0x00000000
PCR: @0x00a0 --> 0x00000000
PCR: @0x00a4 --> 0x00000001f
PCR: @0x00a8 --> 0x0000000d
PCR: @0x00ac --> 0x00000000
PCR: @0x00b0 --> 0x00010001
PCR: @0x00b4 --> 0x00000000
PCR: @0x00b8 --> 0x00000000
PCR: @0x00bc --> 0x00000000
PCR: @0x00c0 --> 0x00000000
PCR: @0x00c4 --> 0x00000000
PCR: @0x00c8 --> 0x00000000
PCR: @0x00cc --> 0x00000000
PCR: @0x00d0 --> 0x00000000
PCR: @0x00d4 --> 0x00000000
PCR: @0x00d8 --> 0x00000000
PCR: @0x00dc --> 0x00000000
PCR: @0x00e0 --> 0x00000000
PCR: @0x00e4 --> 0x00000000
PCR: @0x00e8 --> 0x00000000
PCR: @0x00ec --> 0x00000000
PCR: @0x00f0 --> 0x00000000
PCR: @0x00f4 --> 0x00000000
PCR: @0x00f8 --> 0x00000000
PCR: @0x00fc --> 0x00000000

```

3.1.3 ccrtaicc_rdreg

This is a simple program that returns the local register value for a given offset.

```

Usage: ./ccrtaicc_rdreg [-b Board] [-C] [-f] [-o Offset] [-s Size]
  -b Board : Board number -- default board is 0
  -C : Select Config Registers instead of Local Registers
  -f : Fast Memory Reads
  -o Offset : Hex offset to read from -- default offset is 0x0
  -s Size : Number of bytes to read in decimal -- default size is 0x4

```

Example display:

```
./ccrtaicc_rdreg -s64
```

```
Device Name: /dev/ccrtaicc0
```

```
LOCAL REGION: Physical Addr=0xbd500000 Size=131072 (0x00020000)
CONFIG REGION: Physical Addr=0xbd520000 Size=32768 (0x00008000)
```

```
LOCAL: Register 0x7ffff7fd7000 Offset=0x0 Size=0x00020000
CONFIG: Register 0x7ffff7fcf000 Offset=0x0 Size=0x00008000
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

LIBPTR: Register 0x7ffff7fc000 Offset=0x0 Size=0x00001008

##### LOCAL REGS ##### (length=64)
+LCL+ 0 93500101  04032019  00020000  00000000 * .P..... .....
+LCL+ 0x10 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0x20 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0x30 00000000  00000000  00000000  00000000 * .. .....
18.167us ( 3.52 MB/s)

./ccrtaicc_rdreg -C -o4020 -s20

Device Name: /dev/ccrtaicc0

LOCAL REGION: Physical Addr=0xbd500000 Size=131072 (0x00020000)
CONFIG REGION: Physical Addr=0xbd520000 Size=32768 (0x00008000)

LOCAL: Register 0x7ffff7fd7000 Offset=0x0 Size=0x00020000
CONFIG: Register 0x7ffff7fcf000 Offset=0x0 Size=0x00008000
LIBPTR: Register 0x7ffff7fc000 Offset=0x0 Size=0x00001008

##### CONFIG REGS ##### (length=20)
+CFG+ 0x4020 00000011  0000fff0  00827ff0  00000000 * .. .....
+CFG+ 0x4030 00000000 * .. .....
5.203us ( 3.84 MB/s)

```

3.1.4 ccrtaicc_reg

This call displays all the boards local and configuration registers.

```

Usage: ./ccrtaicc_reg [-b board]
-b board: Board number -- default board is 0

```

Example display:

```

./ccrtaicc_reg

Device Name: /dev/ccrtaicc0

LOCAL REGION: Physical Addr=0xbd500000 Size=131072 (0x00020000)
CONFIG REGION: Physical Addr=0xbd520000 Size=32768 (0x00008000)

LOCAL: Register 0x7ffff7fd7000 Offset=0x0 Size=0x00020000
CONFIG: Register 0x7ffff7fcf000 Offset=0x0 Size=0x00008000
LIBPTR: Register 0x7ffff7fc000 Offset=0x0 Size=0x00001008
LOCAL Register 0x7ffff7fd7000 size=0x00020000

##### LOCAL REGS ##### (length=131072)
+LCL+ 0 93500101  04032019  00020000  00000000 * .P..... .....
+LCL+ 0x10 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0x20 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0x30 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0x40 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0x50 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0x60 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0x70 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0x80 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0x90 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0xa0 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0xb0 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0xc0 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0xd0 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0xe0 00000000  00000000  00000000  00000000 * .. .....
+LCL+ 0xf0 00000000  00000000  00000000  00000000 * .. .....

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

+LCL+ 0x100 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x110 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x120 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x130 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x140 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x150 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x160 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x170 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x180 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x190 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1a0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1b0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1c0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1d0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1e0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1f0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x200 00000000 00000000 00000000 00000000 *.....*
.
.
.
+LCL+ 0x1fed0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1fee0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1fef0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ff00 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ff10 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ff20 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ff30 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ff40 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ff50 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ff60 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ff70 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ff80 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ff90 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ffa0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ffb0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ffc0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ffd0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1ffe0 00000000 00000000 00000000 00000000 *.....*
+LCL+ 0x1fff0 00000000 00000000 00000000 00000000 *.....*

```

CONFIG Register 0x7ffff7fcf000 size=0x00008000

```

##### CONFIG REGS (PCIeLinkPartnerRegs) ##### (length=4096)
+CFG+ 0 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0x10 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0x20 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0x30 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0x40 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0x50 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0x60 00000004 00000004 00000008 00000008 *.....*
+CFG+ 0x70 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0x80 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0x90 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0xa0 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0xb0 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0xc0 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0xd0 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0xe0 00000004 00000004 00000008 00000008 *.....*
+CFG+ 0xf0 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0x100 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0x110 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0x120 00000000 00000000 00000000 00000000 *.....*
+CFG+ 0x130 00000000 00000000 00000000 00000000 *.....*

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

+CFG+ 0x140 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x150 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x160 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x170 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x180 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x190 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1a0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1b0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1c0 00000000 00000000 00000000 00000000 *.....*.+
.
.
.
+CFG+ 0xf00 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xf10 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xf20 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xf30 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xf40 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xf50 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xf60 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xf70 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xf80 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xf90 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xfa0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xfb0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xfc0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xfd0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xfe0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0xff0 00000000 00000000 00000000 00000000 *.....*.+

##### CONFIG REGS (AvalonMM_2_PCIEAddrTrans) ##### (length=4096)
+CFG+ 0x1000 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1010 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1020 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1030 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1040 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1050 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1060 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1070 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1080 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1090 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x10a0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x10b0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x10c0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x10d0 00000000 00000000 00000000 00000000 *.....*.+
.
.
.
+CFG+ 0x1f50 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1f60 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1f70 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1f80 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1f90 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1fa0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1fb0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1fc0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1fd0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1fe0 00000000 00000000 00000000 00000000 *.....*.+
+CFG+ 0x1ff0 00000000 00000000 00000000 00000000 *.....*.+

##### CONFIG REGS (DMA Control Table) ##### (length=64)
+CFG+ 0x4000 00000011 0000700c 008ac000 00000000 *.....p.....*.+
+CFG+ 0x4010 00000000 00000000 00000000 00000000 *.....*.+

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
+CFG+ 0x4020 00000011 0000ffff 00827ff0 00000000 *.....*
+CFG+ 0x4030 00000000 00000000 00000000 00000000 *.....*
```

===== LOCAL REGISTERS ======

BoardInfo	=0x93500101	@0x00000000
FirmwareDate	=0x04032019	@0x00000004
FirmwareRevision	=0x00020000	@0x00000008
FirmwareTime	=0x00000000	@0x0000000c
FirmwareFlavorCode	=0x00000000	@0x00000010
NumberMsgDmaDescriptors	=0x00000000	@0x00000018
BoardCSR	=0x00000000	@0x00002000
InterruptStatus	=0x00000000	@0x00002010
SPI_CommandStatus	=0x03004000	@0x000020f0
SPI_FirmwareAddress	=0x01ffff24	@0x000020f4
SPI_Ram[0]	=0x80004000	@0x0002100
FPGA_ChipIdentification[0]	=0x00f14102	@0x0002400
FPGA_ChipIdentification[1]	=0x088a0904	@0x0002404
FPGA_ChipTemperature	=0x00000000	@0x0002410
ClockGen_CSR	=0x00000003	@0x0002500
ClockGen_access	=0x000d00f4	@0x0002504
CalibrationCSR	=0x00000000	@0x0002600
TestBusControl	=0x00000000	@0x0002604
ADC_InputControl	=0x00000000	@0x0002608
ExternalClockCSR	=0x00610000	@0x0002700
ADC_Enable	=0x00000001	@0x0003000
ADC_ControlStatus[CCRTAICC_ADC_0]	=0x00000000	@0x0003010
ADC_ControlStatus[CCRTAICC_ADC_1]	=0x00000000	@0x0003014
ADC_ControlStatus[CCRTAICC_ADC_2]	=0x00000000	@0x0003018
ADC_ControlStatus[CCRTAICC_ADC_3]	=0x00000000	@0x000301c
ADC_FifoCSR	=0x2001ffffb	@0x0003030
ADC_FifoThreshold	=0x0001ffff	@0x0003034
ADC_FifoChannelSelect[CCRTAICC_ADC_FIFO_CHANNEL_SELECT_0_31]	=0xffffffff	@0x0003038
ADC_FifoChannelSelect[CCRTAICC_ADC_FIFO_CHANNEL_SELECT_32_63]	=0xffffffff	@0x000303c
ADC_Data[CCRTAICC_ADC_CHANNEL_0]	=0x00020004	@0x0003200
ADC_Data[CCRTAICC_ADC_CHANNEL_1]	=0x0001ffff	@0x0003204
ADC_Data[CCRTAICC_ADC_CHANNEL_2]	=0x0001ffff	@0x0003208
ADC_Data[CCRTAICC_ADC_CHANNEL_3]	=0x0001fffe	@0x000320c
ADC_Data[CCRTAICC_ADC_CHANNEL_4]	=0x0001ffffb	@0x0003210
ADC_Data[CCRTAICC_ADC_CHANNEL_5]	=0x0001ffff	@0x0003214
ADC_Data[CCRTAICC_ADC_CHANNEL_6]	=0x00020007	@0x0003218
ADC_Data[CCRTAICC_ADC_CHANNEL_7]	=0x00020001	@0x000321c
ADC_Data[CCRTAICC_ADC_CHANNEL_8]	=0x00020000	@0x0003220
ADC_Data[CCRTAICC_ADC_CHANNEL_9]	=0x00020000	@0x0003224
ADC_Data[CCRTAICC_ADC_CHANNEL_10]	=0x00020000	@0x0003228
ADC_Data[CCRTAICC_ADC_CHANNEL_11]	=0x00020000	@0x000322c
ADC_Data[CCRTAICC_ADC_CHANNEL_12]	=0x0001ffff	@0x0003230
ADC_Data[CCRTAICC_ADC_CHANNEL_13]	=0x00020001	@0x0003234
ADC_Data[CCRTAICC_ADC_CHANNEL_14]	=0x0001fffe	@0x0003238
ADC_Data[CCRTAICC_ADC_CHANNEL_15]	=0x0001ffffd	@0x000323c
ADC_Data[CCRTAICC_ADC_CHANNEL_16]	=0x00020007	@0x0003240
ADC_Data[CCRTAICC_ADC_CHANNEL_17]	=0x0001fffe	@0x0003244
ADC_Data[CCRTAICC_ADC_CHANNEL_18]	=0x00020005	@0x0003248
ADC_Data[CCRTAICC_ADC_CHANNEL_19]	=0x0001ffffa	@0x000324c
ADC_Data[CCRTAICC_ADC_CHANNEL_20]	=0x0001ffffc	@0x0003250
ADC_Data[CCRTAICC_ADC_CHANNEL_21]	=0x0001ffff	@0x0003254
ADC_Data[CCRTAICC_ADC_CHANNEL_22]	=0x00020002	@0x0003258
ADC_Data[CCRTAICC_ADC_CHANNEL_23]	=0x0001ffff	@0x000325c
ADC_Data[CCRTAICC_ADC_CHANNEL_24]	=0x00020001	@0x0003260
ADC_Data[CCRTAICC_ADC_CHANNEL_25]	=0x0001ffffd	@0x0003264
ADC_Data[CCRTAICC_ADC_CHANNEL_26]	=0x0001ffff	@0x0003268

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

ADC_Data[CCRTAICC_ADC_CHANNEL_27]	=0x0001ffffb	@0x0000326c
ADC_Data[CCRTAICC_ADC_CHANNEL_28]	=0x0001ffffd	@0x00003270
ADC_Data[CCRTAICC_ADC_CHANNEL_29]	=0x00020003	@0x00003274
ADC_Data[CCRTAICC_ADC_CHANNEL_30]	=0x00020000	@0x00003278
ADC_Data[CCRTAICC_ADC_CHANNEL_31]	=0x0001ffffa	@0x0000327c
ADC_Data[CCRTAICC_ADC_CHANNEL_32]	=0x00020003	@0x00003280
ADC_Data[CCRTAICC_ADC_CHANNEL_33]	=0x0001ffffe	@0x00003284
ADC_Data[CCRTAICC_ADC_CHANNEL_34]	=0x0001ffffe	@0x00003288
ADC_Data[CCRTAICC_ADC_CHANNEL_35]	=0x0001ffffa	@0x0000328c
ADC_Data[CCRTAICC_ADC_CHANNEL_36]	=0x00020000	@0x00003290
ADC_Data[CCRTAICC_ADC_CHANNEL_37]	=0x0001fffff	@0x00003294
ADC_Data[CCRTAICC_ADC_CHANNEL_38]	=0x00020002	@0x00003298
ADC_Data[CCRTAICC_ADC_CHANNEL_39]	=0x00020000	@0x0000329c
ADC_Data[CCRTAICC_ADC_CHANNEL_40]	=0x00020000	@0x000032a0
ADC_Data[CCRTAICC_ADC_CHANNEL_41]	=0x00020001	@0x000032a4
ADC_Data[CCRTAICC_ADC_CHANNEL_42]	=0x00020000	@0x000032a8
ADC_Data[CCRTAICC_ADC_CHANNEL_43]	=0x00020004	@0x000032ac
ADC_Data[CCRTAICC_ADC_CHANNEL_44]	=0x00020003	@0x000032b0
ADC_Data[CCRTAICC_ADC_CHANNEL_45]	=0x00020005	@0x000032b4
ADC_Data[CCRTAICC_ADC_CHANNEL_46]	=0x00020001	@0x000032b8
ADC_Data[CCRTAICC_ADC_CHANNEL_47]	=0x00020003	@0x000032bc
ADC_Data[CCRTAICC_ADC_CHANNEL_48]	=0x00020001	@0x000032c0
ADC_Data[CCRTAICC_ADC_CHANNEL_49]	=0x00020000	@0x000032c4
ADC_Data[CCRTAICC_ADC_CHANNEL_50]	=0x0001fffff	@0x000032c8
ADC_Data[CCRTAICC_ADC_CHANNEL_51]	=0x00020001	@0x000032cc
ADC_Data[CCRTAICC_ADC_CHANNEL_52]	=0x00020005	@0x000032d0
ADC_Data[CCRTAICC_ADC_CHANNEL_53]	=0x00020001	@0x000032d4
ADC_Data[CCRTAICC_ADC_CHANNEL_54]	=0x00020003	@0x000032d8
ADC_Data[CCRTAICC_ADC_CHANNEL_55]	=0x00020000	@0x000032dc
ADC_Data[CCRTAICC_ADC_CHANNEL_56]	=0x0001ffffc	@0x000032e0
ADC_Data[CCRTAICC_ADC_CHANNEL_57]	=0x00020003	@0x000032e4
ADC_Data[CCRTAICC_ADC_CHANNEL_58]	=0x00020004	@0x000032e8
ADC_Data[CCRTAICC_ADC_CHANNEL_59]	=0x0001ffffe	@0x000032ec
ADC_Data[CCRTAICC_ADC_CHANNEL_60]	=0x00020009	@0x000032f0
ADC_Data[CCRTAICC_ADC_CHANNEL_61]	=0x00020001	@0x000032f4
ADC_Data[CCRTAICC_ADC_CHANNEL_62]	=0x0001ffffc	@0x000032f8
ADC_Data[CCRTAICC_ADC_CHANNEL_63]	=0x00020000	@0x000032fc
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_0]	=0x8004959d	@0x00003500
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_1]	=0x7ffeeefe	@0x00003504
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_2]	=0x8003dfb0	@0x00003508
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_3]	=0x7ffbeeca	@0x0000350c
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_4]	=0x8003aeae	@0x00003510
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_5]	=0x800344ac	@0x00003514
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_6]	=0x800014f7	@0x00003518
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_7]	=0x8003cf21	@0x0000351c
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_8]	=0x7ffe4793	@0x00003520
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_9]	=0x7ffe175d	@0x00003524
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_10]	=0x7ffcbc38	@0x00003528
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_11]	=0x7ffbda07	@0x0000352c
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_12]	=0x80047fda	@0x00003530
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_13]	=0x7ffee98d	@0x00003534
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_14]	=0x8009981b	@0x00003538
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_15]	=0x800af6f4	@0x0000353c
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_16]	=0x80011262	@0x00003540
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_17]	=0x80045ac7	@0x00003544
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_18]	=0x7ffe93b5	@0x00003548
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_19]	=0x8006d462	@0x0000354c
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_20]	=0x80038314	@0x00003550
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_21]	=0x8006361d	@0x00003554
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_22]	=0x80056e8d	@0x00003558
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_23]	=0x80081733	@0x0000355c
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_24]	=0x80039e55	@0x00003560
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_25]	=0x8001dd2e	@0x00003564

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_26]	=0x8001d279	@0x00003568
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_27]	=0x8005a9c4	@0x0000356c
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_28]	=0x80012070	@0x00003570
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_29]	=0x7ffdbfffc	@0x00003574
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_30]	=0x8008c961	@0x00003578
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_31]	=0x800789a5	@0x0000357c
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_32]	=0x8002fc4a	@0x00003580
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_33]	=0x8006028d	@0x00003584
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_34]	=0x8004af63	@0x00003588
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_35]	=0x80087407	@0x0000358c
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_36]	=0x800178d0	@0x00003590
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_37]	=0x80069cb9	@0x00003594
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_38]	=0x7fff77a0	@0x00003598
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_39]	=0x7fff8169	@0x0000359c
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_40]	=0x80031b3a	@0x000035a0
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_41]	=0x8001049e	@0x000035a4
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_42]	=0x8005cd7	@0x000035a8
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_43]	=0x80032bf0	@0x000035ac
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_44]	=0x8008fc4c	@0x000035b0
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_45]	=0x8002dd6c	@0x000035b4
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_46]	=0x800547f7	@0x000035b8
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_47]	=0x8002ff43	@0x000035bc
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_48]	=0x8006bef4	@0x000035c0
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_49]	=0x8001ee93	@0x000035c4
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_50]	=0x8003d0f3	@0x000035c8
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_51]	=0x7ffe7bbe	@0x000035cc
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_52]	=0x8006c500	@0x000035d0
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_53]	=0x8006e672	@0x000035d4
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_54]	=0x800434e0	@0x000035d8
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_55]	=0x80014e4e	@0x000035dc
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_56]	=0x80070db7	@0x000035e0
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_57]	=0x8008bc6b	@0x000035e4
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_58]	=0x8007cef9	@0x000035e8
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_59]	=0x80098a6c	@0x000035ec
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_60]	=0x8002ae77	@0x000035f0
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_61]	=0x80048787	@0x000035f4
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_62]	=0x80031401	@0x000035f8
ADC_PositiveCalibration[CCRTAICC_ADC_CHANNEL_63]	=0x80091408	@0x000035fc
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_0]	=0x8005d6d6	@0x00003600
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_1]	=0x7ffe7ffa	@0x00003604
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_2]	=0x80042ef8	@0x00003608
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_3]	=0x7fffbf550	@0x0000360c
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_4]	=0x8003ee19	@0x00003610
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_5]	=0x8002f701	@0x00003614
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_6]	=0x8001357a	@0x00003618
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_7]	=0x8004b664	@0x0000361c
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_8]	=0x7ffeca7	@0x00003620
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_9]	=0x7ffe5519	@0x00003624
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_10]	=0x7ffd6b9a	@0x00003628
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_11]	=0x7ffc2d8c	@0x0000362c
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_12]	=0x8004eb9e	@0x00003630
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_13]	=0x7fff3d16	@0x00003634
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_14]	=0x800a5d9a	@0x00003638
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_15]	=0x800b7359	@0x0000363c
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_16]	=0x80016de6	@0x00003640
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_17]	=0x800371a5	@0x00003644
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_18]	=0x7fff4e3e	@0x00003648
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_19]	=0x80063a52	@0x0000364c
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_20]	=0x8003d183	@0x00003650
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_21]	=0x8005b749	@0x00003654
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_22]	=0x80066c72	@0x00003658
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_23]	=0x800832d3	@0x0000365c
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_24]	=0x80037d87	@0x00003660

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_25]	=0x8001ab7c	@0x00003664
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_26]	=0x800186a7	@0x00003668
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_27]	=0x800574de	@0x0000366c
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_28]	=0x8001431f	@0x00003670
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_29]	=0x7ffd9805	@0x00003674
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_30]	=0x800923ad	@0x00003678
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_31]	=0x80074d0d	@0x0000367c
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_32]	=0x800348a5	@0x00003680
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_33]	=0x8005b1c8	@0x00003684
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_34]	=0x8004486c	@0x00003688
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_35]	=0x8007e53e	@0x0000368c
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_36]	=0x800172a5	@0x00003690
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_37]	=0x80061e9d	@0x00003694
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_38]	=0x7fffdc94	@0x00003698
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_39]	=0x7ffee5b0	@0x0000369c
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_40]	=0x80027472	@0x000036a0
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_41]	=0x80009319	@0x000036a4
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_42]	=0x8005e276	@0x000036a8
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_43]	=0x800298cc	@0x000036ac
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_44]	=0x80097519	@0x000036b0
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_45]	=0x80027131	@0x000036b4
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_46]	=0x8005d3fd	@0x000036b8
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_47]	=0x8002de03	@0x000036bc
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_48]	=0x80062cc2	@0x000036c0
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_49]	=0x8000a24b	@0x000036c4
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_50]	=0x800401eb	@0x000036c8
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_51]	=0x7ffdeccf	@0x000036cc
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_52]	=0x80077663	@0x000036d0
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_53]	=0x8006d3ff	@0x000036d4
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_54]	=0x80041297	@0x000036d8
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_55]	=0x80010e93	@0x000036dc
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_56]	=0x800685c6	@0x000036e0
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_57]	=0x8007d1d9	@0x000036e4
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_58]	=0x80079571	@0x000036e8
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_59]	=0x8008e3c5	@0x000036ec
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_60]	=0x8002e763	@0x000036f0
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_61]	=0x80047caa	@0x000036f4
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_62]	=0x8002a288	@0x000036f8
ADC_NegativeCalibration[CCRTAICC_ADC_CHANNEL_63]	=0x8008ee50	@0x000036fc
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_0]	=0x0003ffff	@0x00003700
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_1]	=0x0003ffff	@0x00003704
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_2]	=0x0003fffe	@0x00003708
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_3]	=0x00000000	@0x0000370c
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_4]	=0x0003ffffd	@0x00003710
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_5]	=0x0003ffff	@0x00003714
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_6]	=0x0003ffffd	@0x00003718
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_7]	=0x0003fffe	@0x0000371c
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_8]	=0x0003fffe	@0x00003720
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_9]	=0x0003ffff	@0x00003724
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_10]	=0x0003ffffd	@0x00003728
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_11]	=0x0003ffff	@0x0000372c
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_12]	=0x0003ffffd	@0x00003730
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_13]	=0x0003ffff	@0x00003734
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_14]	=0x0003ffffd	@0x00003738
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_15]	=0x0003ffff	@0x0000373c
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_16]	=0x0003ffff	@0x00003740
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_17]	=0x00000001	@0x00003744
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_18]	=0x0003fffe	@0x00003748
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_19]	=0x00000001	@0x0000374c
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_20]	=0x0003fffe	@0x00003750
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_21]	=0x00000001	@0x00003754
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_22]	=0x0003fffe	@0x00003758
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_23]	=0x0003ffff	@0x0000375c

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_24]	=0x0003ffff	@0x000003760
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_25]	=0x0003ffff	@0x000003764
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_26]	=0x0003ffff	@0x000003768
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_27]	=0x00000001	@0x00000376c
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_28]	=0x0003fffe	@0x000003770
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_29]	=0x00000000	@0x000003774
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_30]	=0x0003ffff	@0x000003778
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_31]	=0x0003ffff	@0x00000377c
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_32]	=0x0003ffff	@0x000003780
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_33]	=0x00000001	@0x000003784
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_34]	=0x0003ffff	@0x000003788
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_35]	=0x00000000	@0x00000378c
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_36]	=0x00000000	@0x000003790
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_37]	=0x00000001	@0x000003794
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_38]	=0x0003ffff	@0x000003798
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_39]	=0x00000001	@0x00000379c
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_40]	=0x00000001	@0x0000037a0
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_41]	=0x00000001	@0x0000037a4
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_42]	=0x0003ffff	@0x0000037a8
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_43]	=0x00000001	@0x0000037ac
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_44]	=0x0003ffff	@0x0000037b0
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_45]	=0x00000001	@0x0000037b4
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_46]	=0x0003ffd	@0x0000037b8
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_47]	=0x0003fffe	@0x0000037bc
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_48]	=0x00000001	@0x0000037c0
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_49]	=0x00000002	@0x0000037c4
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_50]	=0x0003fffe	@0x0000037c8
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_51]	=0x00000001	@0x0000037cc
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_52]	=0x0003fffe	@0x0000037d0
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_53]	=0x00000000	@0x0000037d4
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_54]	=0x00000000	@0x0000037d8
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_55]	=0x00000001	@0x0000037dc
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_56]	=0x00000000	@0x0000037e0
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_57]	=0x00000002	@0x0000037e4
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_58]	=0x00000000	@0x0000037e8
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_59]	=0x00000002	@0x0000037ec
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_60]	=0x0003fffe	@0x0000037f0
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_61]	=0x0003ffff	@0x0000037f4
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_62]	=0x0003ffff	@0x0000037f8
ADC_OffsetCalibration[CCRTAICC_ADC_CHANNEL_63]	=0x0003ffff	@0x0000037fc
ADC_FifoData	=0x0501fffb	@0x000003400
SDRAM_Enable	=0x00000000	@0x000007000
SDRAM_CSR	=0x00000000	@0x000007004
SDRAM_Address	=0x00000000	@0x000007008
SDRAM_Data	=0x00000000	@0x00000700c
DiagRam[0]	=0xface0000	@0x000008000
FpgawbRevision	=0x00000000	@0x0001f000
 ===== CONFIG REGISTERS =====		
PcieLinkPartners.a2p_interrupt_status	=0x00000000	@0x000000040
PcieLinkPartners.a2p_interrupt_enable	=0x00000000	@0x000000050
 #### PCIe Link Partners (p2a_mailbox) #### (length=32)		
+P2A+ 0x800 00000000 00000000 00000000 00000000 *.....*		
+P2A+ 0x810 00000000 00000000 00000000 00000000 *.....*		
 #### PCIe Link Partners (a2p_mailbox) #### (length=32)		
+A2P+ 0x900 00000000 00000000 00000000 00000000 *.....*		
+A2P+ 0x910 00000000 00000000 00000000 00000000 *.....*		
DMAengine[CCRTAICC_DMA0].dma_status	=0x00000011	@0x000004000
DMAengine[CCRTAICC_DMA0].dma_readaddress	=0x0000700c	@0x000004004
DMAengine[CCRTAICC_DMA0].dma_writeaddress	=0x008ac000	@0x000004008
DMAengine[CCRTAICC_DMA0].dma_length	=0x00000000	@0x00000400c

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

DMAengine[CCRTAICC_DMA0].dma_control	=0x00000000	@0x00004018
DMAengine[CCRTAICC_DMA1].dma_status	=0x00000011	@0x00004020
DMAengine[CCRTAICC_DMA1].dma_readaddress	=0x0000ffff0	@0x00004024
DMAengine[CCRTAICC_DMA1].dma_writeaddress	=0x00827ff0	@0x00004028
DMAengine[CCRTAICC_DMA1].dma_length	=0x00000000	@0x0000402c
DMAengine[CCRTAICC_DMA1].dma_control	=0x00000000	@0x00004038
MsgDmaDispatcherCsr.Status	=0x00000000	@0x00004200
MsgDmaDispatcherCsr.Control	=0x00000000	@0x00004204
MsgDmaDispatcherCsr.ReadFillLevel	=0x00000000	@0x00004208
MsgDmaDispatcherCsr.WriteFillLevel	=0x00000000	@0x0000420a
MsgDmaDispatcherCsr.ResponseFillLevel	=0x00000000	@0x0000420c
MsgDmaDispatcherCsr.ReadSequenceNumber	=0x00000000	@0x00004210
MsgDmaDispatcherCsr.WriteSequenceNumber	=0x00000000	@0x00004212
MsgDmaPrefetcherCsr.Control	=0x00000000	@0x00004220
MsgDmaPrefetcherCsr.NextDescriptorPointerLow	=0x00000000	@0x00004224
MsgDmaPrefetcherCsr.NextDescriptorPointerHigh	=0x00000000	@0x00004228
MsgDmaPrefetcherCsr.DescriptorPollingFrequency	=0x00000000	@0x0000422c
MsgDmaPrefetcherCsr.Status	=0x00000000	@0x00004230
==== Descriptor at offset 0 ===		
MsgDmaExtendedDescriptor[Id].ReadAddressLow	=0x00000000	@0x00004800
MsgDmaExtendedDescriptor[Id].WriteAddressLow	=0x00000000	@0x00004804
MsgDmaExtendedDescriptor[Id].Length	=0x00000000	@0x00004808
MsgDmaExtendedDescriptor[Id].NextDescriptorPointerLow	=0x00000000	@0x0000480c
MsgDmaExtendedDescriptor[Id].ActualBytesTransferred	=0x0000000000	@0x00004810
MsgDmaExtendedDescriptor[Id].Status	=0x00000000	@0x00004814
MsgDmaExtendedDescriptor[Id].SequenceNumber	=0x00000000	@0x0000481c
MsgDmaExtendedDescriptor[Id].ReadBurstCount	=0x00000000	@0x0000481e
MsgDmaExtendedDescriptor[Id].WriteBurstCount	=0x00000000	@0x0000481f
MsgDmaExtendedDescriptor[Id].ReadStride	=0x00000000	@0x00004820
MsgDmaExtendedDescriptor[Id].WriteStride	=0x00000000	@0x00004822
MsgDmaExtendedDescriptor[Id].ReadAddressHigh	=0x00000000	@0x00004824
MsgDmaExtendedDescriptor[Id].WriteAddressHigh	=0x00000000	@0x00004828
MsgDmaExtendedDescriptor[Id].NextDescriptorPointerHigh	=0x00000000	@0x0000482c
MsgDmaExtendedDescriptor[Id].Control	=0x00000000	@0x0000483c
==== Descriptor at offset 1 ===		
MsgDmaExtendedDescriptor[Id].ReadAddressLow	=0x00000000	@0x00004840
MsgDmaExtendedDescriptor[Id].WriteAddressLow	=0x00000000	@0x00004844
MsgDmaExtendedDescriptor[Id].Length	=0x00000000	@0x00004848
MsgDmaExtendedDescriptor[Id].NextDescriptorPointerLow	=0x00000000	@0x0000484c
MsgDmaExtendedDescriptor[Id].ActualBytesTransferred	=0x0000000000	@0x00004850
MsgDmaExtendedDescriptor[Id].Status	=0x00000000	@0x00004854
MsgDmaExtendedDescriptor[Id].SequenceNumber	=0x00000000	@0x0000485c
MsgDmaExtendedDescriptor[Id].ReadBurstCount	=0x00000000	@0x0000485e
MsgDmaExtendedDescriptor[Id].WriteBurstCount	=0x00000000	@0x0000485f
MsgDmaExtendedDescriptor[Id].ReadStride	=0x00000000	@0x00004860
MsgDmaExtendedDescriptor[Id].WriteStride	=0x00000000	@0x00004862
MsgDmaExtendedDescriptor[Id].ReadAddressHigh	=0x00000000	@0x00004864
MsgDmaExtendedDescriptor[Id].WriteAddressHigh	=0x00000000	@0x00004868
MsgDmaExtendedDescriptor[Id].NextDescriptorPointerHigh	=0x00000000	@0x0000486c
MsgDmaExtendedDescriptor[Id].Control	=0x00000000	@0x0000487c
==== Descriptor at offset 2 ===		
MsgDmaExtendedDescriptor[Id].ReadAddressLow	=0x00000000	@0x00004880
MsgDmaExtendedDescriptor[Id].WriteAddressLow	=0x00000000	@0x00004884
MsgDmaExtendedDescriptor[Id].Length	=0x00000000	@0x00004888

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

MsgDmaExtendedDescriptor[Id].NextDescriptorPointerLow =0x0000000000 @0x00000488c
MsgDmaExtendedDescriptor[Id].ActualBytesTransferred=0x0000000000 @0x000004890
MsgDmaExtendedDescriptor[Id].Status =0x0000000000 @0x000004894
MsgDmaExtendedDescriptor[Id].SequenceNumber =0x0000000000 @0x00000489c
MsgDmaExtendedDescriptor[Id].ReadBurstCount =0x0000000000 @0x00000489e
MsgDmaExtendedDescriptor[Id].WriteBurstCount =0x0000000000 @0x00000489f
MsgDmaExtendedDescriptor[Id].ReadStride =0x0000000000 @0x0000048a0
MsgDmaExtendedDescriptor[Id].WriteStride =0x0000000000 @0x0000048a2
MsgDmaExtendedDescriptor[Id].ReadAddressHigh =0x0000000000 @0x0000048a4
MsgDmaExtendedDescriptor[Id].WriteAddressHigh =0x0000000000 @0x0000048a8
MsgDmaExtendedDescriptor[Id].NextDescriptorPointerHigh =0x0000000000 @0x0000048ac
MsgDmaExtendedDescriptor[Id].Control =0x0000000000 @0x0000048bc

==== Descriptor at offset 3 ===
MsgDmaExtendedDescriptor[Id].ReadAddressLow =0x0000000000 @0x0000048c0
MsgDmaExtendedDescriptor[Id].WriteAddressLow =0x0000000000 @0x0000048c4
MsgDmaExtendedDescriptor[Id].Length =0x0000000000 @0x0000048c8
MsgDmaExtendedDescriptor[Id].NextDescriptorPointerLow =0x0000000000 @0x0000048cc
MsgDmaExtendedDescriptor[Id].ActualBytesTransferred=0x0000000000 @0x0000048d0
MsgDmaExtendedDescriptor[Id].Status =0x0000000000 @0x0000048d4
MsgDmaExtendedDescriptor[Id].SequenceNumber =0x0000000000 @0x0000048dc
MsgDmaExtendedDescriptor[Id].ReadBurstCount =0x0000000000 @0x0000048de
MsgDmaExtendedDescriptor[Id].WriteBurstCount =0x0000000000 @0x0000048df
MsgDmaExtendedDescriptor[Id].ReadStride =0x0000000000 @0x0000048e0
MsgDmaExtendedDescriptor[Id].WriteStride =0x0000000000 @0x0000048e2
MsgDmaExtendedDescriptor[Id].ReadAddressHigh =0x0000000000 @0x0000048e4
MsgDmaExtendedDescriptor[Id].WriteAddressHigh =0x0000000000 @0x0000048e8
MsgDmaExtendedDescriptor[Id].NextDescriptorPointerHigh =0x0000000000 @0x0000048ec
MsgDmaExtendedDescriptor[Id].Control =0x0000000000 @0x0000048fc
.

.

.

==== Descriptor at offset 29 ===
MsgDmaExtendedDescriptor[Id].ReadAddressLow =0x0000000000 @0x000004f40
MsgDmaExtendedDescriptor[Id].WriteAddressLow =0x0000000000 @0x000004f44
MsgDmaExtendedDescriptor[Id].Length =0x0000000000 @0x000004f48
MsgDmaExtendedDescriptor[Id].NextDescriptorPointerLow =0x0000000000 @0x000004f4c
MsgDmaExtendedDescriptor[Id].ActualBytesTransferred=0x0000000000 @0x000004f50
MsgDmaExtendedDescriptor[Id].Status =0x0000000000 @0x000004f54
MsgDmaExtendedDescriptor[Id].SequenceNumber =0x0000000000 @0x000004f5c
MsgDmaExtendedDescriptor[Id].ReadBurstCount =0x0000000000 @0x000004f5e
MsgDmaExtendedDescriptor[Id].WriteBurstCount =0x0000000000 @0x000004f5f
MsgDmaExtendedDescriptor[Id].ReadStride =0x0000000000 @0x000004f60
MsgDmaExtendedDescriptor[Id].WriteStride =0x0000000000 @0x000004f62
MsgDmaExtendedDescriptor[Id].ReadAddressHigh =0x0000000000 @0x000004f64
MsgDmaExtendedDescriptor[Id].WriteAddressHigh =0x0000000000 @0x000004f68
MsgDmaExtendedDescriptor[Id].NextDescriptorPointerHigh =0x0000000000 @0x000004f6c
MsgDmaExtendedDescriptor[Id].Control =0x0000000000 @0x000004f7c

==== Descriptor at offset 30 ===
MsgDmaExtendedDescriptor[Id].ReadAddressLow =0x0000000000 @0x000004f80
MsgDmaExtendedDescriptor[Id].WriteAddressLow =0x0000000000 @0x000004f84
MsgDmaExtendedDescriptor[Id].Length =0x0000000000 @0x000004f88
MsgDmaExtendedDescriptor[Id].NextDescriptorPointerLow =0x0000000000 @0x000004f8c
MsgDmaExtendedDescriptor[Id].ActualBytesTransferred=0x0000000000 @0x000004f90
MsgDmaExtendedDescriptor[Id].Status =0x0000000000 @0x000004f94

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

MsgDmaExtendedDescriptor[Id].SequenceNumber =0x0000000000000000 @0x000004f9c
MsgDmaExtendedDescriptor[Id].ReadBurstCount =0x0000000000000000 @0x000004f9e
MsgDmaExtendedDescriptor[Id].WriteBurstCount =0x0000000000000000 @0x000004f9f
MsgDmaExtendedDescriptor[Id].ReadStride =0x0000000000000000 @0x000004fa0
MsgDmaExtendedDescriptor[Id].WriteStride =0x0000000000000000 @0x000004fa2
MsgDmaExtendedDescriptor[Id].ReadAddressHigh =0x0000000000000000 @0x000004fa4
MsgDmaExtendedDescriptor[Id].WriteAddressHigh =0x0000000000000000 @0x000004fa8
MsgDmaExtendedDescriptor[Id].NextDescriptorPointerHigh
 =0x0000000000000000 @0x000004fac
MsgDmaExtendedDescriptor[Id].Control =0x0000000000000000 @0x000004fbc

==== Terminating Descriptor at offset 31 ====
MsgDmaTerminatingDescriptor.ReadAddressLow =0x0000000000000000 @0x000004fc0
MsgDmaTerminatingDescriptor.WriteAddressLow =0x0000000000000000 @0x000004fc4
MsgDmaTerminatingDescriptor.Length =0x0000000000000000 @0x000004fc8
MsgDmaTerminatingDescriptor.NextDescriptorPointerLow
 =0x0000000000000000 @0x000004fcc
MsgDmaTerminatingDescriptor.ActualBytesTransferred =0x0000000000000000 @0x000004fd0
MsgDmaTerminatingDescriptor.Status =0x0000000000000000 @0x000004fd4
MsgDmaTerminatingDescriptor.SequenceNumber =0x0000000000000000 @0x000004fdc
MsgDmaTerminatingDescriptor.ReadBurstCount =0x0000000000000000 @0x000004fde
MsgDmaTerminatingDescriptor.WriteBurstCount =0x0000000000000000 @0x000004fdf
MsgDmaTerminatingDescriptor.ReadStride =0x0000000000000000 @0x000004fe0
MsgDmaTerminatingDescriptor.WriteStride =0x0000000000000000 @0x000004fe2
MsgDmaTerminatingDescriptor.ReadAddressHigh =0x0000000000000000 @0x000004fe4
MsgDmaTerminatingDescriptor.WriteAddressHigh =0x0000000000000000 @0x000004fe8
MsgDmaTerminatingDescriptor.NextDescriptorPointerHigh
 =0x0000000000000000 @0x000004fec
MsgDmaTerminatingDescriptor.Control =0x0000000000000000 @0x000004ffc

```

3.1.5 ccrtaicc_regedit

This is an interactive test to display and write to local, configuration and physical memory.

Usage: ./ccrtaicc_regedit [-b board]
 -b board: Board number -- default board is 0

Example display:

```

./ccrtaicc_regedit

Device Name: /dev/ccrtaicc0

LOCAL REGION: Physical Addr=0xbd500000 Size=131072 (0x00020000)
CONFIG REGION: Physical Addr=0xbd520000 Size=32768 (0x00008000)

 LOCAL: Register 0x7ffff7fd7000 Offset=0x0 Size=0x00020000
 CONFIG: Register 0x7ffff7fcf000 Offset=0x0 Size=0x00008000
 LIBPTR: Register 0x7ffff7fc0000 Offset=0x0 Size=0x00001008

Initialize_Board: Firmware Rev. 0x10000 successful

Virtual Address: 0x7ffff7fd7000
  1 = Create Physical Memory 2 = Destroy Physical memory
  3 = Display Channel Data 4 = Display Driver Information
  5 = Display Physical Memory Info 6 = Display Registers (CONFIG)
  7 = Display Registers (LOCAL) 8 = Dump Physical Memory
  9 = Reset Board 10 = Write Register (LOCAL)
 11 = Write Register (CONFIG) 12 = Write Physical Memory

Main Selection ('h'=display menu, 'q'=quit) ->

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

3.1.6 ccrtaiicc_tst

This is an interactive test to exercise some of the driver features.

Usage: ./ccrtaiicc_tst [-b board]
-b board: Board number -- default board is 0

Example display:

```
./ccrtaiicc_tst

Device Name: /dev/ccrtaiicc0

LOCAL REGION: Physical Addr=0xbd500000 Size=131072 (0x00020000)
CONFIG REGION: Physical Addr=0xbd520000 Size=32768 (0x00008000)

 LOCAL: Register 0x7ffff7fd7000 Offset=0x0 Size=0x00020000
 CONFIG: Register 0x7ffff7fcf000 Offset=0x0 Size=0x00008000
 LIBPTR: Register 0x7ffff7fc0d000 Offset=0x0 Size=0x00001008
Initialize_Board: Firmware Rev. 0x10000 successful

01 = add irq 02 = disable pci interrupts
03 = enable pci interrupts 04 = get device error
05 = get driver info 06 = get physical memory
07 = init board 08 = mmap select
09 = mmap(CONFIG registers) 10 = mmap(LOCAL registers)
11 = mmap(physical memory) 12 = munmap(physical memory)
13 = no command 14 = read operation
15 = remove irq 16 = reset board
17 = restore config registers 18 = write operation

Main Selection ('h'=display menu, 'q'=quit)->
```

3.1.7 ccrtaiicc_wreg

This is a simple test to write to the local registers at the user specified offset.

Usage: ./ccrtaiicc_wreg [-b Board] [-C] [-o Offset] [-s Size] [-v Value] [-x]
-b Board : Board selection -- default board is 0
-C : Select Config Registers instead of Local Registers
-o Offset : Hex offset to write to -- default offset is 0x0
-s Size : Number of bytes to write in decimal -- default size is 0x4
-v Value : Hex value to write at offset -- default value is 0x0
-x : Do not read back just written values -- default read back values

Example display:

```
./ccrtaiicc_wreg -v12345678 -o0x8000 -s400

Device Name: /dev/ccrtaiicc0

LOCAL REGION: Physical Addr=0xbd500000 Size=131072 (0x00020000)
CONFIG REGION: Physical Addr=0xbd520000 Size=32768 (0x00008000)

 LOCAL: Register 0x7ffff7fd7000 Offset=0x0 Size=0x00020000
 CONFIG: Register 0x7ffff7fcf000 Offset=0x0 Size=0x00008000
 LIBPTR: Register 0x7ffff7fc0d000 Offset=0x0 Size=0x00001008

Writing 0x12345678 to offset 0x8000 for 400 bytes

#### LOCAL REGS #### (length=400)
+LCL+ 0x8000 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
+LCL+ 0x8010 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8020 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8030 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8040 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8050 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8060 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8070 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8080 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8090 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x80a0 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x80b0 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x80c0 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x80d0 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x80e0 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x80f0 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8100 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8110 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8120 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8130 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8140 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8150 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8160 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8170 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
+LCL+ 0x8180 12345678 12345678 12345678 12345678 *.4Vx.4Vx.4Vx.4Vx*
```

3.1.8 Flash/ccrtaicc_flash

This program is used to burn new firmware. This must only be done at the direction of Concurrent Real-Time support team, otherwise, they could render the board useless.

```
./ccrtaicc_flash -b[Board] -B -F[!] -i -L -q -Q -r[OutFile] -R -v -w[InFile] -X
-b [Board] : Board number. Must be specified
-B : Reload Base Level Firmware if MultiFirmware support present
-F : Force Read Flash: Overwrite output file if exists
-F : Force Write Flash: Do not abort Flash burn for header label mismatch
-F! : Force Write Flash: Serious override required to continue burning
-i : Query chip, on-board flash and InFile if specified
-L : Update License only. (default is to update entire firmware)
-q : Quite (non-interactive) mode
-Q : Quite (non-interactive) mode. Also dump FPGAWB message
-r : Read Flash and write to output file created by
 . /ccrtaicc_flash
-r [OutFile] : Read Flash and write to output file 'OutFile'
-R : Reload Firmware at sector address in Flash
-R [SectorNumber] : Reload Firmware at sector address 'SectorNumber'
-v : Enable verbose mode
-w [InFile] : Read input FPGA file and Flash the board
-X : Use Full File. Do not truncate for firmware write

=====
Notes =====
Board must be specified. Use '-b' option
Query option '-i' not allowed with '-B', '-R#', '-L', 'r' or '-X' options
Firmware reload '-B' or '-R' not allowed with '-i', '-L', '-r', '-w' or '-X' options
Firmware read flash '-r' not allowed with '-B', '-i', '-L', '-R', '-w' or '-X' options
Base Run Level '-B' or '-R#' option not allowed with '-i', '-L', 'r', '-w' or '-X' options
Must specify write flash option '-w' when License only option '-L' is specified
License only option '-L' not allowed with '-B', '-i', '-R', '-w' or '-X' options
Don't truncate file option '-X' cannot be selected with the license only update '-L' option
Don't truncate file option '-X' can only be used with the '-w' option
Inquiry '-i' can be used '-w' options
=====
```

e.g. ./ccrtaicc_flash -b0 (Query chip and on-board Flash)

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

./ccrtaicc_flash -b0 -i (Query chip and on-board Flash)
./ccrtaicc_flash -b0 -i -w InFile (Query chip, on-board Flash and InFile)
./ccrtaicc_flash -b0 -r OutFile (On-board FPGA ==> OutFile)
./ccrtaicc_flash -b0 -w InFile (InFile ==> On-board FPGA - use truncated file)
./ccrtaicc_flash -b0 -w InFile -v (InFile ==> On-board FPGA - use truncated file - verbose)
./ccrtaicc_flash -b0 -w InFile -X (InFile ==> On-board FPGA - use entire file)
./ccrtaicc_flash -b0 -w InFile -L (InFile ==> On-board FPGA - only license updated - interactive)
./ccrtaicc_flash -b0 -w InFile -L -q (InFile ==> On-board FPGA - only license updated - non-interactive)
./ccrtaicc_flash -b0 -R (Reload Firmware - i.e. power-cycle the card)
 - Run Level
./ccrtaicc_flash -b0 -B (Reload Firmware - i.e. power-cycle the card)
 - Base Level
./ccrtaicc_flash -b0 -R -B (Reload Firmware - i.e. power-cycle the card)
 - Base Level
./ccrtaicc_flash -b0 -R 200 (Reload Firmware - i.e. power-cycle the card)
 - at sector 200

```

3.1.9 Flash/ccrtaicc_label

This utility is only supplied for those customers that are creating their own firmware and need to install it on a RedHawk system. In its simplest form, the customer will request a License from Concurrent Real-Time for the option to burn their custom firmware. The license file (*.lic) supplied by Concurrent Real-Time, along with the customer firmware (*.rpd) file will be supplied to this utility to create a burnable FPGA file (*.cust), that will be supplied to the *ccrtaicc_flash* utility to burn the firmware on the card.

```

./ccrtaicc_label -d[OutputDirectory] -c[ChipName] -F -i[InputFile] -K[FpgawbKey]
 -L[LicenseFile] -m[MemberCode] -o[OutputFile]
 -S[RunLevelSectorAddress] -t[Tag]

-d [OutputDirectory] : Directory to use for Output File
-c [ChipName] : Chip Name. One of:
 EPCQ16 EPCQ32 EPCQ64 EPCQ128 EPCQ256 EPCQ512
 (This option is mandatory if not specified in license file)
-F : Force overwriting of output file if it exists
-i [InputFile] : Raw input file. (.rpd extension)
-K [FpgawbKey] : Fpgawb Key is required if license contains FPGA workbench
 restriction
-L [LicenseFile] : License file (.lic extension) to restrict firmware access (this
 option is mandatory)
 If '-i' option is not specified, the license file is dumped to
 stderr
-m [MemberCode] : Specify Member Code (C7)
 (This option is mandatory if not specified in license file)
-o [OutputFile] : Use output file instead of the default file created by the
 program
-S [RunLevelSectorAddress]: Run Level Sector Address. (This option is mandatory if not
 specified in license file)
 : S0=Base Level, S#=Run Level Number
-t [Tag] : Insert this tag name in the default file created by the program

===== Notes =====
- Options '-L' is required. If option '-i' is not specified, license file is dumped
- Options 'c', '-m' and '-S' are required if they have not already been defined in
  LicenseFile
- You cannot specify a Run Level Sector '-S' with Single Level Firmware '-l' option
- Run Level Sector address of zero '-S0' represents the Base Level Firmware in Multi-
  Firmware support
- If option '-o' is not specified, the created customer FPGA file name will be as follows:
  <OutputDirectory>/<InputFile>_<Tag>_<Function>_<ChipName><MemberCode><RunLevel>.cust
- If the license file contains an FPGAWB restrict key, then the '-K' FpgawbKey is required

e.g. ./ccrtaicc_label -i raw_file.rpd -L LicenseFile.lic (in its simplest form)
 (output file created is: 'raw_file_<Function>_<ChipName><MemberCode><RunLevel>.cust')
 ./ccrtaicc_label -L LicenseFile.lic (this will display licensing information)
 ./ccrtaicc_label -i raw_RUN_file.rpd -o output_file.cust -S150 -L LicenseFile.lic
 ./ccrtaicc_label -i raw_SINGLE_file.rpd -L LicenseFile.lic
 ./ccrtaicc_label -i raw_RUN_file.rpd -o output_file.cust -S200 -L LicenseFile.lic

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
./ccrtaicc_label -iraw_BASE_file.rpd -S0 -L LicenseFile.lic  
(Will cause firmware to be loaded at start offset Base Run Level)
```

3.1.10 Flash/ccrtaicc_dump_license

This utility is allows the customer to dump the license information from a firmware (*.cust) file.

Format: ./ccrtaicc_dump_license <Firmware file>

This utility only dumps the license information from the *.cust file
and not the *.lic license file

e.g ./ccrtaicc_dump_license AICC_EPCQ256C7S150.cust

3.2 Application Program Interface (API) Access Example Tests

These set of tests are in the .../test/lib directory and use the API.

3.2.1 lib/ccrtaicc_adc

This test performs validation of the Analog Input ADC card.

```
Usage: ./ccrtaicc_adc [-A] [-a RollingAve] [-b BoardNo] [-c StartChan,EndChan]
 [-C AdcUpdateClock] [-d Delay] [-D DMAEngine]
 [-E ExpInpVolt] [-f DataFormat] [-F DebugFile] [-i]
 [-j SpeedSelect] [-l LoopCnt] [-m XferMode] [-n NumChans]
 [-N] [-p ClockTolerance] [-s InputSignal] [-t Compare]
 [-T TestBus] [-V MaxBoardVolts] [-X ExtClock]
-A (Perform Auto Calibration first using reference voltage)
-a RollingAve (Rolling average -- default "===" None ===")
-b BoardNo (Board number -- default is 0)
-c StartChan,EndChan (Select start and end channel numbers -- default 0,63
 (select channels 7 through 16 for processing
 (select channels 32 through 63 for processing
-C AdcUpdateClock (select ADC update clock, a,b,c,d,e,A,B,C,D,E or 'n|N')
 (Ch0..63=Normal Clock 0 set to MAX SPS 500000)
 (Ch0..15=Normal Clock 1 at 20000 SPS, Ch16..63=No Clock)
 (Ch0..15=Normal Clock 0, Ch16..31 Normal Clock 1,
 Ch32..47 Inverted Clock 0, Ch48..63 Inverted Clock 1)
 (Ch0..15=Normal Clock 2 at MAX SPS 500000, Ch16..31
 Normal Clock 3 at 350000 SPS, Ch 32-63 Normal External
 Signal
-d Delay (Delay between screen refresh -- default is 0 milli-
 seconds)
-D DMA Engine (DMA Engine number -- default = 0)
-E <ExpInpVolts>@<Tol>
  +@<Tol>
  -@<Tol>
  s@<Tol>
 (Requires '-s' input signal option to specify voltage
 Volt@Tolerance)
 (valid '-s' arguments are 'g','+', '-','f','n','t')
 (select data format, '2' or 'b')
 (Ch0..15=Offset binary, Ch16..63=Two's complement)
 (Ch0..15 & Ch32..47=Two's complement, Ch16..31 &
 Ch48..63=Offset binary)
 (Ch0..63=Offset binary)
-f DataFormat (Debug file with menu display -- default "===" None ===")
 (Debug file without display (only summary) -- default
 "===" None ===")
 (@DebugFile
 ~DebugFile
 #DebugFile
 @, # or ~
 -i
 -j SpeedSelect
 -j n,h,n,h
 -j h/n
 -j h
 -l LoopCnt
 -m XferMode
 -mdp
 -mdP
 -mlc
 (Enable Interrupts -- default = Disable)
 (select data speed, 'n' or 'h')
 (Ch0..15 & Ch32..47=normal speed, Ch16..31 &
 Ch48..63=high speed)
 (Ch0..15=normal speed, Ch16..63=high speed)
 (Ch0..63=high speed)
 (Loop count -- default is 0)
 (Transfer Mode -- default = 'DMA Channel' for old
 firmware, and 'MSGDMA Channel' for new firmware)
 (Driver: (Channel Registers) PIO mode)
 (Driver: (FIFO) PIO mode)
 (Library: (Channel Registers) program I/O Fast Memory
 Copy)
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

-mld (Library: (Channel Registers) DMA mode)
-mlD (Library: (FIFO) DMA mode)
-mlm (Library: (Channel Registers) Modular scatter-gather DMA mode)
-mlM (Library: (FIFO) Modular scatter-gather DMA mode)
-mlp (Library: (Channel Registers) PIO
-mlP (Library: (FIFO) PIO mode)
-N (Open device with O_NONBLOCK flag)
-p ClockTolerance (select clock tolerance in parts/trillion. default is
 system default 0.0070)
-s InputSignal (select input signal, 'e', 'g', '+', '-', 'f', '-n',
 't', 'o')
-s g (All channels set to ground calibration)
-s e (All channels set to external input)
-s +
-s - (All channels set to positive 9.91V reference
 calibration)
-s - (All channels set to negative 9.91V reference
 calibration)
-s f (All channels set to positive 5V reference calibration)
-s n (All channels set to negative 5V reference calibration)
-s t (All channels set to positive 2V reference calibration)
-s o (Calibration Bus Open)
-t Compare (Compare two channels for +/- -- default is
 "==== None ===")
-t0,15 (Compare channel 0 and 15 for being in sync)
-t5/7 (Compare channel 5 and 7 for being in sync)
-t12,4@0.500  (Compare channel 4 and 12 for being in sync with 0.5V
 tolerance)
-T TestBus (Test Bus Control 'b' or 'o'. Exit after programming
 this option)
-T b (Calibration Bus Control)
-T o (Open Bus Control)
-V MaxBoardVolts (Voltage range 'b5', 'u5', 'b10' or 'u10')
-V b5,b10 (Ch0..15=+/-5V, Ch16..63=+/-10V)
-V u5/u10/b5,b10 (Ch0..15=+5V, Ch16..31=+10V, Ch32..47=+/-5V,
 Ch48..63=+/-10V)
-V b10 (Ch0..63=+/-10V)
-X[0..3,e|E,n|N] (Board External Clock Output Selection)
 '0..3' - Clock Generator Output Number
 'e|E' - External clock input (redrive)
 'n|N' - No Clock

e.g. ./ccrtaicc_adc -A -Ca@470000.0/b@12345.0 -s+ (Autocal, ADC0=470000Hz, ADC1,
ADC2, ADC3=12345Hz Positive
9.91v Cal.)
./ccrtaicc_adc -A -Ca -s+ -E+ (Autocal, Max Clock for all 4
ADC, Positive cal. input,
validate result)
./ccrtaicc_adc -A -Ca -s- -t0,15 -a100 (Autocal, Max Clock for all 4
ADC, Negative cal. input,
compare ch0 and ch15, rolling
ave=100)
./ccrtaicc_adc -Ca,b,n -s+ -c15,21 (Max Clock for ADC0 & ADC1,
ADC2,ADC3 OFF, Positive cal.
input, display channels 15
through 21)
./ccrtaicc_adc -Ca -Vb10 -s- -Es (Max Clock for all 4 ADC, -
9.91V input, validate against
-9.91V)
./ccrtaicc_adc -Ca -Vb10 -st -Es (Max Clock for all 4 ADC, +2V
input, validate against +2V)

```

Example display:

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
./crtaiicc_adc -A -Ca@470000,b@12345.0 -s+
```

```
local_ptr=0x7ffff7fd7000
 Physical Memory Information:
 UserID =9849
 PhysMemPtr =0x35dcd000
 DriverVirtMemPtr=0xfffff880035dcd000
 MmapedUserMemPtr=0x7ffff7fcc000
 PhysMemSize =0x00001000
 PhysMemSizeFreed=0x00000000
 EntryInTxTbl =0
 NumOfEntriesUsed=1
 Flags =0x0000
Auto Calibration started...done. (1.690 seconds)

Board Number [-b]: 0
Channel Selection [-c]: Start=Ch0, End=Ch63 (Number of Active Channels=64)
 : Active Channel Mask=0xfffffffffffffff
Update Clock Selected [-C]: Ch00..15 [00]Normal Clock 0 (470000.000 SPS)
 : Ch16..31 [01]Normal Clock 1 (12345.000 SPS)
 : Ch32..47 [01]Normal Clock 1 (12345.000 SPS)
 : Ch48..63 [01]Normal Clock 1 (12345.000 SPS)
Delay [-d]: 0 milli-seconds
DMA Engine [-D]: 0
Expected Input Volts [-E]: === Not Specified ===
Data Format [-f]: Ch00..15 [0]Offset binary
 : Ch16..31 [0]Offset binary
 : Ch32..47 [0]Offset binary
 : Ch48..63 [0]Offset binary
Interrupts [-i]: Disabled
Speed Select [-j]: Ch00..15 [0]Normal Speed
 : Ch16..31 [0]Normal Speed
 : Ch32..47 [0]Normal Speed
 : Ch48..63 [0]Normal Speed
Transfer Mode [-m]: Library: (Channels Registers) MODULAR SCATTER-GATHER DMA I/O
Clock Tolerance [-p]: 0.0070 (parts/trillion)
Input Signal [-s]: [1]Calibration Bus (0x01: Positive 9.91)
Voltage Range [-V]: Ch00..15 [1]+/-10 Volts
 : Ch16..31 [1]+/-10 Volts
 : Ch32..47 [1]+/-10 Volts
 : Ch48..63 [1]+/-10 Volts
External Clock Output [-X]: 7 (No Clock)
Scan Count : 102430
Read Duration (microsecs) : TotalDelta: 5.766 (min= 4.643/max= 23.843/ave= 5.833)
```

##### Raw Data #####								
[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	
=====	=====	=====	=====	=====	=====	=====	=====	=====
[00 07]	03fb5a	03fb55	03fb59	03fb58	03fb5b	03fb59	03fb5a	03fb57
[08 15]	03fb57	03fb59	03fb5d	03fb5e	03fb5b	03fb63	03fb5f	03fb60
[16 23]	03fb5d	03fb60	03fb60	03fb60	03fb61	03fb5b	03fb60	03fb5e
[24 31]	03fb61	03fb5f	03fb5c	03fb5d	03fb64	03fb5d	03fb5f	03fb60
[32 39]	03fb63	03fb60	03fb62	03fb60	03fb67	03fb60	03fb60	03fb61
[40 47]	03fb63	03fb62	03fb5f	03fb5f	03fb61	03fb62	03fb66	03fb62
[48 55]	03fb64	03fb61	03fb64	03fb61	03fb60	03fb60	03fb5f	03fb61
[56 63]	03fb60	03fb5d	03fb61	03fb5d	03fb65	03fb63	03fb63	03fb64
##### Volts #####								
[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]	
=====	=====	=====	=====	=====	=====	=====	=====	=====
[00 07]	+9.9101	+9.9100	+9.9100	+9.9099	+9.9100	+9.9100	+9.9100	+9.9097
[08 15]	+9.9097	+9.9100	+9.9099	+9.9097	+9.9097	+9.9099	+9.9096	+9.9097

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

[16 23]	+9.9094	+9.9097	+9.9097	+9.9097	+9.9097	+9.9093	+9.9097	+9.9095
[24 31]	+9.9097	+9.9096	+9.9094	+9.9094	+9.9100	+9.9094	+9.9096	+9.9097
[32 39]	+9.9099	+9.9097	+9.9098	+9.9097	+9.9102	+9.9097	+9.9097	+9.9097
[40 47]	+9.9099	+9.9098	+9.9096	+9.9096	+9.9097	+9.9098	+9.9101	+9.9098
[48 55]	+9.9100	+9.9097	+9.9100	+9.9097	+9.9097	+9.9097	+9.9096	+9.9097
[56 63]	+9.9097	+9.9094	+9.9097	+9.9094	+9.9100	+9.9099	+9.9099	+9.9100

===== Date: Tue Jul 21 10:43:08 2020

Expected Input Volts: === Not Specified ===

Scan Counter: 119026

WorstMinChanVoltsHWM: 9.896240 (Ch14)

WorstMaxChanVoltsHWM: 9.918823 (Ch19)

<----- (volts) ----->				Tolerance
Chan	Min	Max	Ave	Exceeded Count
00	9.896927	9.916534	9.910037	-
01	9.896927	9.915695	9.909991	-
02	9.896927	9.916000	9.910008	-
03	9.897079	9.915695	9.910024	-
04	9.896393	9.915771	9.910001	-
05	9.896698	9.915543	9.909975	-
06	9.896851	9.916000	9.909962	-
07	9.896851	9.915848	9.909958	-
08	9.896774	9.915543	9.909966	-
09	9.896622	9.915695	9.909933	-
10	9.896622	9.915619	9.910003	-
11	9.896622	9.915924	9.909991	-
12	9.897003	9.915771	9.909972	-
13	9.897156	9.915771	9.909996	-
14	9.896240	9.916077	9.909978	-
15	9.896698	9.915848	9.909970	-
16	9.900970	9.918747	9.909945	-
17	9.900970	9.918365	9.909932	-
18	9.901123	9.918671	9.909986	-
19	9.900284	9.918823	9.910001	-
20	9.903564	9.913254	9.909932	-
21	9.903336	9.913254	9.909921	-
22	9.903641	9.913483	9.909965	-
23	9.903336	9.913254	9.909934	-
24	9.903488	9.913483	9.909942	-
25	9.903183	9.913330	9.909906	-
26	9.903488	9.913406	9.909969	-
27	9.903564	9.913330	9.909946	-
28	9.903717	9.913177	9.909937	-
29	9.903641	9.913254	9.909952	-
30	9.903564	9.913254	9.909942	-
31	9.903641	9.913254	9.909976	-
32	9.903717	9.913025	9.909938	-
33	9.903641	9.913177	9.909971	-
34	9.903870	9.913254	9.909982	-
35	9.903412	9.913101	9.909948	-
36	9.903717	9.913177	9.909955	-
37	9.903793	9.913177	9.909949	-
38	9.903641	9.913101	9.909969	-
39	9.903717	9.913025	9.909960	-
40	9.903870	9.913025	9.909929	-
41	9.903564	9.913254	9.909997	-
42	9.903946	9.913330	9.909924	-
43	9.903564	9.913101	9.909913	-
44	9.903793	9.912949	9.909918	-
45	9.903564	9.913025	9.909980	-
46	9.903793	9.913101	9.909949	-

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

47	9.903870	9.913559	9.909905	-
48	9.903717	9.912949	9.909987	-
49	9.903946	9.913025	9.909974	-
50	9.903717	9.913254	9.909954	-
51	9.903336	9.913101	9.909903	-
52	9.903870	9.912949	9.909920	-
53	9.903717	9.913025	9.909901	-
54	9.903870	9.913025	9.909976	-
55	9.903717	9.913101	9.909918	-
56	9.903717	9.913101	9.909980	-
57	9.903793	9.913101	9.909965	-
58	9.903717	9.913101	9.909944	-
59	9.903641	9.913330	9.909940	-
60	9.903488	9.913254	9.909917	-
61	9.903717	9.913025	9.909961	-
62	9.903641	9.913177	9.909939	-
63	9.903870	9.912949	9.909930	-

./crtaicc_adc -mlz -Ca -s

```

local_ptr=0x7ffff7fb4000
 Physical Memory Information:
 UserPID =31512
 PhysMemPtr =0x7f4be000
 DriverVirtMemPtr=0xfffff9cd63f4be000
 MmapedUserMemPtr=0x7ffff7fec000
 PhysMemSize =0x00001000
 PhysMemSizeFreed=0x00000000
 EntryInTxTbl =0
 NumOfEntriesUsed=1
 Flags =0x0000
Board Number [-b]: 0
Channel Selection [-c]: Start=Ch0, End=Ch63 (Number of Active Channels=64)
 : Active Channel Mask=0xfffffffffffffff
Update Clock Selected [-C]: Ch00..15 [00]Normal Clock 0 (500000.000 SPS)
 : Ch16..31 [00]Normal Clock 0 (500000.000 SPS)
 : Ch32..47 [00]Normal Clock 0 (500000.000 SPS)
 : Ch48..63 [00]Normal Clock 0 (500000.000 SPS)
Delay [-d]: 0 milli-seconds
DMA Engine [-D]: 0
Expected Input Volts [-E]: === Not Specified ===
Data Format [-f]: Ch00..15 [0]Offset binary
 : Ch16..31 [0]Offset binary
 : Ch32..47 [0]Offset binary
 : Ch48..63 [0]Offset binary
Interrupts [-i]: Disabled
Speed Select [-j]: Ch00..15 [0]Normal Speed
 : Ch16..31 [0]Normal Speed
 : Ch32..47 [0]Normal Speed
 : Ch48..63 [0]Normal Speed
Clock Tolerance [-p]: 0.0070 (parts/trillion)
Input Signal [-s]: [1]Calibration Bus (0x02: Negative 9.91)
Voltage Range [-V]: Ch00..15 [1]+/-10 Volts
 : Ch16..31 [1]+/-10 Volts
 : Ch32..47 [1]+/-10 Volts
 : Ch48..63 [1]+/-10 Volts
External Clock Output [-X]: 7 (No Clock)
Scan Count : 19540
Read Duration (microsecs) : TotalDelta: 0.089 (min= 0.061/max= 0.424/ave= 0.083)

##### Raw Data #####
[0] [1] [2] [3] [4] [5] [6] [7]

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

[00 07]	00048f	000483	00046e	000481	000499	000497	000491	00047a
[08 15]	00048c	000474	000485	000478	00048f	00048c	00049a	00049b
[16 23]	000495	000474	000466	000479	00047e	000471	00047a	000490
[24 31]	000469	000474	000478	000494	000493	000480	0004a3	000492
[32 39]	00047f	00046f	000488	00046f	000474	000477	000472	000468
[40 47]	000482	000486	000493	00049a	00048b	000490	000488	000480
[48 55]	000473	000483	000484	000476	00047a	000476	000476	000473
[56 63]	000490	000487	000486	00049f	00049b	00048e	00048e	000495

	##### Volts #####							
	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]
[00 07]	-9.9122	-9.9129	-9.9135	-9.9123	-9.9102	-9.9097	-9.9109	-9.9123
[08 15]	-9.9111	-9.9125	-9.9117	-9.9131	-9.9109	-9.9115	-9.9104	-9.9105
[16 23]	-9.9107	-9.9120	-9.9130	-9.9116	-9.9114	-9.9112	-9.9104	-9.9090
[24 31]	-9.9117	-9.9119	-9.9121	-9.9098	-9.9100	-9.9114	-9.9082	-9.9102
[32 39]	-9.9105	-9.9114	-9.9097	-9.9116	-9.9112	-9.9127	-9.9132	-9.9136
[40 47]	-9.9118	-9.9125	-9.9110	-9.9105	-9.9113	-9.9107	-9.9123	-9.9123
[48 55]	-9.9131	-9.9121	-9.9122	-9.9128	-9.9122	-9.9124	-9.9117	-9.9127
[56 63]	-9.9112	-9.9123	-9.9125	-9.9108	-9.9108	-9.9114	-9.9106	-9.9106

Date: Wed Jul 22 17:03:21 2020

Expected Input Volts: === Not Specified ===

Scan Counter: 277438

WorstMinChanVoltsHWM: -9.916153 (Ch02)

WorstMaxChanVoltsHWM: -9.906006 (Ch30)

Chan	Min	Max	Ave	Tolerance	Exceeded Count
00	-9.914474	-9.908295	-9.911201	-	
01	-9.915237	-9.909363	-9.912154	-	
02	-9.916153	-9.909744	-9.912622	-	
03	-9.914474	-9.908600	-9.911277	-	
04	-9.912567	-9.906845	-9.909484	-	
05	-9.912262	-9.906540	-9.909374	-	
06	-9.913330	-9.906998	-9.909927	-	
07	-9.914856	-9.908676	-9.911681	-	
08	-9.913406	-9.907455	-9.910423	-	
09	-9.915466	-9.909592	-9.912345	-	
10	-9.915085	-9.908676	-9.911467	-	
11	-9.915695	-9.909363	-9.912410	-	
12	-9.913712	-9.907837	-9.910618	-	
13	-9.914169	-9.908142	-9.911041	-	
14	-9.913254	-9.906998	-9.909867	-	
15	-9.913254	-9.907074	-9.910004	-	
16	-9.912949	-9.907303	-9.910068	-	
17	-9.914627	-9.908600	-9.911543	-	
18	-9.915390	-9.910049	-9.912617	-	
19	-9.913940	-9.908371	-9.910973	-	
20	-9.913483	-9.907913	-9.910701	-	
21	-9.914474	-9.908981	-9.911619	-	
22	-9.913483	-9.908142	-9.910781	-	
23	-9.912262	-9.906616	-9.909477	-	
24	-9.915009	-9.909744	-9.912308	-	
25	-9.915085	-9.909668	-9.912276	-	
26	-9.915085	-9.909592	-9.912046	-	
27	-9.913101	-9.907455	-9.910296	-	
28	-9.913177	-9.907837	-9.910258	-	
29	-9.913712	-9.908829	-9.911214	-	
30	-9.911270	-9.906006	-9.908669	-	

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

31 -9.912872 -9.907837 -9.910299 -
32 -9.913788 -9.908752 -9.911122 -
33 -9.914703 -9.909744 -9.912098 -
34 -9.913254 -9.907990 -9.910350 -
35 -9.914780 -9.909897 -9.912260 -
36 -9.914398 -9.909515 -9.911868 -
37 -9.913864 -9.909286 -9.911510 -
38 -9.914627 -9.909439 -9.912080 -
39 -9.915009 -9.910049 -9.912383 -
40 -9.913025 -9.908142 -9.910624 -
41 -9.913254 -9.908371 -9.910989 -
42 -9.912338 -9.907455 -9.909879 -
43 -9.911499 -9.906921 -9.909157 -
44 -9.912720 -9.907990 -9.910390 -
45 -9.912186 -9.907608 -9.909868 -
46 -9.913177 -9.907608 -9.910708 -
47 -9.913788 -9.908524 -9.911224 -
48 -9.914169 -9.909668 -9.911923 -
49 -9.913177 -9.908752 -9.911090 -
50 -9.914093 -9.908371 -9.910928 -
51 -9.913864 -9.908752 -9.911359 -
52 -9.913635 -9.908981 -9.911251 -
53 -9.913406 -9.908905 -9.911267 -
54 -9.913864 -9.909210 -9.911597 -
55 -9.913864 -9.909515 -9.911686 -
56 -9.912262 -9.907837 -9.910010 -
57 -9.913101 -9.908524 -9.910874 -
58 -9.913406 -9.908524 -9.911029 -
59 -9.912109 -9.907608 -9.909621 -
60 -9.911652 -9.907532 -9.909653 -
61 -9.912338 -9.907837 -9.910105 -
62 -9.912415 -9.907913 -9.910104 -
63 -9.911652 -9.907455 -9.909535 -
=====
```

3.2.2 lib/ccrtaicc_adc_calibrate

This test is useful for performing, saving and restoring ADC calibration. In order to calibrate, the clocks must be active and running for all the selected channels.

```

Usage: ./ccrtaicc_adc_calibrate [-A StartCh,EndCh] [-b board] [-i inCalFile]
 [-o outCalFile] [-R]
  -A <StartCh,EndCh> (perform Auto Calibration between start & end chans.
 default = 0,63)
  -b <board> (board #, default = 0)
  -i <In Cal File> (input calibration file [input->board_reg])
  -o <Out Cal File> (output calibration file [board_reg->output])
  -R (reset calibration data)

  e.g. ./ccrtaicc_adc_calibrate (Dump calibration information to
 stdout)
  ./ccrtaicc_adc_calibrate -A -o Calfile (Perform Auto calibration and dump
 information to 'Calfile')
  ./ccrtaicc_adc_calibrate -i Calfile (Update board calibration with
 supplied 'Calfile')
  ./ccrtaicc_adc_calibrate -A 16,31 (Perform Auto calibration on second
 ADC i.e. ch16..31)
  ./ccrtaicc_adc_calibrate -A ,12 (Perform Auto calibration on first
 ADC i.e. ch0..12)
  ./ccrtaicc_adc_calibrate -R (Reset calibration data)
```

Example display:

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

./crtaicc_adc_calibrate -A

Device Name : /dev/crtaicc0
Board Serial No: 687377 (0x000a7d11)
Start Channel : 0
End Channel : 63
Auto Calibration started...done. (0.826 seconds)

====> Dump to 'stdout'
#Date : Tue Dec 18 11:53:26 2018

#Chan	Negative	Offset	Positive
=====	=====	=====	=====
ch00:	1.000046280678361654281616211	-0.00022888183593750000	1.000050663948059082031250000
ch01:	0.999962084926664829254150391	0.000000000000000000000000	0.99996188883262872695922852
ch02:	0.99996354041993618011474609	-0.00007629394531250000	0.999897750560194253921508798
ch03:	1.000039299018681049346923828	0.00007629394531250000	1.000032507348805665969848633
ch04:	1.000215303152799606323242188	-0.00015258789062500000	1.000227037351578474044799805
ch05:	1.000232398509979248046875000	0.000000000000000000000000	1.000233963597565889358520508
ch06:	1.000174359418451786041259766	-0.00015258789062500000	1.000177062116563320159912109
ch07:	0.999990142881870269775390625	-0.00007629394531250000	0.999986256472766399383544922
ch08:	1.000093540642410516738891602	-0.00015258789062500000	1.00010460143923759460449219
ch09:	0.999904607888311147689819336	-0.00007629394531250000	0.999918435700237751007080078
ch10:	1.00002135615795807537841797	-0.00015258789062500000	1.000024581328034400939941406
ch11:	0.999910922721028327941894531	-0.00007629394531250000	0.999915065709501504898071289
ch12:	1.000108417589217424392700195	-0.00015258789062500000	1.000114621128886938095092773
ch13:	1.000071702525019645690917969	-0.00007629394531250000	1.000082310289144515991210938
ch14:	1.000154437962919473648071289	-0.00015258789062500000	1.000149235129356384277343750
ch15:	1.000113883987069129943847656	-0.00015258789062500000	1.00012423936277627944962891
ch16:	1.00015571666881442070073242	-0.00007629394531250000	1.000164224766194820404052734
ch17:	1.000027132220566272735595703	0.00015258789062500000	1.000018282793462276458740234
ch18:	0.999931633006781339645385742	-0.00007629394531250000	0.99993028817698359489440180
ch19:	1.000115089118480682373046875	0.00015258789062500000	1.000108243897557258605957031
ch20:	1.000110489781945943832397461	-0.00015258789062500000	1.00012191644275188446044922
ch21:	1.000040223356336355209350586	0.00015258789062500000	1.000032895710319280624389648
ch22:	1.000062614679336547851562500	-0.00015258789062500000	1.000066666398197412490844727
ch23:	1.000183795113116502761840820	0.000000000000000000000000	1.000178982503712177276611328
ch24:	0.999957418534904718399047852	0.000000000000000000000000	0.999956104904413223266601562
ch25:	0.999945123679935932159423828	-0.00007629394531250000	0.999955588020384311676025391
ch26:	0.999991035554558038711547852	0.000000000000000000000000	0.999997129198163747787475586
ch27:	1.000172080937772989273071289	0.00007629394531250000	1.000174157321453094482421875
ch28:	1.000162992626428604125976562	-0.00007629394531250000	1.000165878795087337493896484
ch29:	1.000091203488409519195556641	0.00007629394531250000	1.000087699387222528457641602
ch30:	1.00028614957541227340698242	-0.00007629394531250000	1.000285412650555372238159180
ch31:	1.000113802030682563781738281	-0.00007629394531250000	1.000128523912280797958374023
ch32:	1.000043609645217657089233398	-0.00007629394531250000	1.000059755519032478332519531
ch33:	0.999953246209770441055297852	0.00007629394531250000	0.999960092362016439437866211
ch34:	1.000127836130559444427490234	0.000000000000000000000000	1.000133277848362922668457031
ch35:	0.999941903166472911834716797	0.00007629394531250000	0.999943493865430355072021484
ch36:	0.999991669319570064544677734	0.00007629394531250000	0.999989827629178762435913086
ch37:	1.000043198000639677047729492	0.00007629394531250000	1.000050891656428575515747070
ch38:	0.999993903562426567077636719	-0.00007629394531250000	1.00003706663846969604492188
ch39:	0.999979448039084672927856445	0.00007629394531250000	0.999988916795700788497924805
ch40:	1.000092174392193555831909180	0.00007629394531250000	1.000099983066320419311523438
ch41:	1.000059309415519237518310547	0.00007629394531250000	1.000068699475377798080444336
ch42:	1.000167491380125284194946289	-0.00007629394531250000	1.000180571340024471282958984
ch43:	1.000253048259764909744262695	0.00007629394531250000	1.000258826185017824172973633
ch44:	1.000121331308037042617797852	-0.00007629394531250000	1.000130682252347469329833984
ch45:	1.000186069402843713760375977	0.00007629394531250000	1.00013846412003040313720703
ch46:	1.000097106676548719406127930	-0.00015258789062500000	1.000103554688394069671630859
ch47:	1.000041996128857135772705078	-0.00007629394531250000	1.000057924538850784301757812
ch48:	0.999975174665451049804687500	0.00007629394531250000	0.999979007523506879806518555
ch49:	1.000073832459747791290283203	0.00015258789062500000	1.000083983875811100006103516
ch50:	1.000060985330492258071899414	-0.00007629394531250000	1.000069220084697008132934570
ch51:	1.00003446266055107116992188	0.00007629394531250000	1.000042255502194166183471680
ch52:	1.000020204577594995498657227	-0.00015258789062500000	1.000030491501092910766601562
ch53:	1.000030837021768093109130859	0.000000000000000000000000	1.000043619889765977859497070
ch54:	0.999996385071426630020141602	0.000000000000000000000000	1.000005447771400213241577148
ch55:	0.999992591794580221176147461	0.00007629394531250000	0.999998908489942550659179688
ch56:	1.000176913104951381683349609	0.00007629394531250000	1.000179749447852373123168945

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

ch57: 1.000093434471637010574340820 0.00015258789062500000 1.000098186079412698745727539
ch58: 1.000042880419641733169555664 -0.00007629394531250000 1.000060809310525655746459961
ch59: 1.000205467455089092254638672 0.00015258789062500000 1.000202169176191091537475586
ch60: 1.000177376437932252883911133 -0.00007629394531250000 1.000182859599590301513671875
ch61: 1.000130820553749799728393555 -0.00007629394531250000 1.000148957595229148864746094
ch62: 1.000131698790937662124633789 -0.00007629394531250000 1.000147680286318063735961914
ch63: 1.000189523678272962570190430 -0.00007629394531250000 1.000199154019355773925781250

```

3.2.3 lib/ccrtaicc_adc_fifo

This test performs validation of the Analog Input ADC FIFO operation of the card.

```

Usage: ./ccrtaicc_adc_fifo [-A] [-b BoardNo] [-c StartChan,EndChan]
 [-C AdcUpdateClock] [-d Delay] [-D DMAEngine]
 [-E ExpInpVolt] [-f DataFormat] [-F DebugFile] [-i]
 [-j SpeedSelect] [-l LoopCnt] [-m XferMode] [-N]
 [-p ClockTolerance] [-P FromChan,ToChan]
 [-s InputSignal] [-S NumberOfSamples] [-T TestBus]
 [-V MaxBoardVolts] [-w RawDataFile] [-X ExtClock]
 (-Perform Auto Calibration first using reference voltage)
 (-Board number -- default is 0)
 (-Select start and end channel numbers -- default 0,63)
 (-select channels 7 through 16 for processing)
 (-select channels 32 through 63 for processing)
 (-select ADC update clock, a,b,c,d,e,A,B,C,D,E or 'n|N')
 (-Ch0..63=Normal Clock 0 set to MAX SPS 500000)
 (-Ch0..15=Normal Clock 1 at 20000 SPS, Ch16..63=No Clock)
 (-Ch0..15=Normal Clock 0, Ch16..31 Normal Clock 1,
 Ch32..47 Inverted Clock 0, Ch48..63 Inverted Clock 1)
 (-Ch0..15=Normal Clock 2 at MAX SPS 500000, Ch16..31
 Normal Clock 3 at 350000 SPS, Ch 32-63 Normal External
 Signal)
 (-Delay between screen refresh -- default is 0 milli-
 seconds)
 (-DMA Engine number -- default = 0)
 (-Expected Input Volts@Tolerance -- default Tol=0.005000)
 (+@<Tol>
 -@<Tol>
 s@<Tol>
 (Requires '-s' input signal option to specify voltage
 Volt@Tolerance)
 (valid '-s' arguments are 'g','+', '-','f','n','t')
 (-select data format, '2' or 'b')
 (-Ch0..7=Offset binary, Ch8..15=Two's complement)
 (-Ch0..7=Two's complement, Ch8..15=Offset binary)
 (-Ch0..15=Offset binary)
 (-Debug file with rate display -- default "==== None ===")
 (-Debug file without rate display -- default
 "==== None ===")
 (~DebugFile
 (@ or ~
 (For gnuplot, no header or summary -- default
 "==== None ===")
 (No debug file and no rate display -- default
 "==== None ==="))
 (-i
 (-j SpeedSelect
 (-j n,h,n,h
 (-j h/n
 (-j h
 (-l LoopCnt
 (-m XferMode
 (-mdP
 (-mlD
 (-mlM
 (-mlP
 (Enable Interrupts -- default = Disable)
 (select data speed, 'n' or 'h')
 (Ch0..15 & Ch32..47=normal speed, Ch16..31 &
 Ch48..63=high speed)
 (Ch0..15=normal speed, Ch16..63=high speed)
 (Ch0..63=high speed)
 (Loop count -- default is 0)
 (Transfer Mode -- default = Library DMA)
 (Driver: (FIFO) PIO mode)
 (Library: (FIFO) DMA mode)
 (Library: (FIFO) Modular scatter-gather DMA mode)
 (Library: (FIFO) PIO mode))

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

-N (Open device with O_NONBLOCK flag for driver operations)
-p ClockTolerance (select clock tolerance in parts/trillion. default is
 system default 0.0070)
-P FromChan,ToChan (Pair FromChan to ToChan when Debug File specified --
 default is paired to itself)
-s InputSignal (select input signal, 'e', 'g', '+', '-', 'f', '-n',
 't')
-s g (All channels set to ground calibration)
-s e (All channels set to external input)
-s + (All channels set to positive 9.91V reference
 calibration)
-s - (All channels set to negative 9.91V reference
 calibration)
-s f (All channels set to positive 5V reference calibration)
-s n (All channels set to negative 5V reference calibration)
-s t (All channels set to positive 2V reference calibration)
-S NumberOfSamples (Number of Samples -- default is 49152, MsgDma is 12288)
-T TestBus (Test Bus Control 'b' or 'o'. Exit after programming
 this option)
-T b (Calibration Bus Control)
-T o (Open Bus Control)
-V MaxBoardVolts (Voltage range 'b5', 'u5', 'b10' or 'u10')
-V b5,b10 (Ch0..15=+/-5V, Ch16..63=+/-10V)
-V u5/u10/b5,b10 (Ch0..15=+5V, Ch16..31=+10V, Ch32..47=+/-5V,
 Ch48..63=+/-10V)
-V b10 (Ch0..63=+/-10V)
-w RawDataFile (Only raw sample data written to file)
-X[0..3,e|E,n|N] (Board External Clock Output Selection)
 '0..3' - Clock Generator Output Number
 'e|E' - External clock input (redrive)
 'n|N' - No Clock

e.g. ./ccrtaicc_adc_fifo -Ca@100000,b@12345 -s+ (ADC0 is 100000Hz, ADC1, ADC2
 and ADC3 is 12345Hz, all
 Positive 9.91v Cal.)
./ccrtaicc_adc_fifo -Ca,B -P16,15 -c15,16 -F~Outfile -l100 -S500000
 (ADC0=500000Hz, ADC1=Inverted
 500000Hz, Channel 16 merged
 into channel 15, Samples in
 Outfile for gnuplot)
./ccrtaicc_adc_fifo -A -Ca@50000 -sf -Es (Autocal, All channels 50000Hz,
 all Positive 5V Cal, Expected
 5V)

```

Example display:

./ccrtaicc_adc_fifo -Ca@100000,b@12345 -s+ -l500 (*if MsgDma is NOT supported*)

```

local_ptr=0x7ffff7fd7000
 Number of Samples =49152
 Transfer Mode =Library DMA Mode
 Physical Memory Information:
 UserID =11205
 PhysMemPtr =0x5900000
 DriverVirtMemPtr=0xffff880005900000
 MmapedUserMemPtr=0x7ffff7f40000
 PhysMemSize =0x00080000
 PhysMemSizeFreed=0x00000000
 EntryInTxTbl =0
 NumOfEntriesUsed=1
 Flags =0x0000
 Channels: Total=64, First=0, Last=63, Adc0Chans=16, Adc1Chans=16
 Adc2Chans=16, Adc3Chans=16
 Time in microseconds (TT=Total, WT=Work, FT=Free, RT=Read, mi=min, ma=max,

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

av=ave)

500: TT=22410.45 WT=723.62 FT=10586.25 RT=11100.58
 (mi=11096.13/ma=11124.72/av=11097.44) 17.71 MB/S - EmptyCnt=105120 (80%)

Date: Tue Dec 18 12:01:47 2018

Expected Input Volts: === Not Specified ===

Scan Counter: ADC0=1120881 ADC1=138373 ADC2=138373 ADC3=138373

Approx. Sample/Second: ADC0=100000 ADC1=12345 ADC2=12345 ADC3=12345

NumberofChans: ADC0=16 ADC1=16 ADC2=16 ADC3=16

Channel Pairing: *** No pairing of any channels ***

WorstMinChanVoltsHWM: 9.893799 (Ch10)

WorstMaxChanVoltsHWM: 9.918137 (Ch16)

Chan	Min	Max	Ave	DetectedCnt	TolerExceededCnt
=====	=====	=====	=====	=====	=====
00	9.894104	9.917755	9.909340	1120881	-
01	9.894638	9.916077	9.909494	1120881	-
02	9.894562	9.916153	9.909365	1120881	-
03	9.894714	9.916153	9.909381	1120881	-
04	9.894180	9.916000	9.909418	1120881	-
05	9.894409	9.916153	9.909427	1120881	-
06	9.894028	9.916382	9.909353	1120881	-
07	9.894028	9.916229	9.909367	1120881	-
08	9.893951	9.916382	9.909438	1120881	-
09	9.893875	9.916077	9.909417	1120881	-
10	9.893799	9.916306	9.909445	1120881	-
11	9.894104	9.916077	9.909371	1120881	-
12	9.893875	9.915695	9.909331	1120881	-
13	9.894409	9.915924	9.909367	1120881	-
14	9.894028	9.916000	9.909462	1120881	-
15	9.894714	9.916306	9.909493	1120881	-
16	9.900208	9.918137	9.909503	138373	-
17	9.900589	9.917450	9.909189	138373	-
18	9.900818	9.916458	9.909458	138373	-
19	9.899826	9.917374	9.909563	138373	-
20	9.903336	9.912491	9.909420	138373	-
21	9.903488	9.912415	9.909445	138373	-
22	9.903641	9.912491	9.909524	138373	-
23	9.903488	9.912567	9.909492	138373	-
24	9.903488	9.912796	9.909467	138373	-
25	9.903564	9.912415	9.909445	138373	-
26	9.903488	9.912338	9.909455	138373	-
27	9.903717	9.912338	9.909478	138373	-
28	9.903793	9.912567	9.909474	138373	-
29	9.903641	9.912262	9.909515	138373	-
30	9.903564	9.912491	9.909588	138373	-
31	9.903717	9.912415	9.909560	138373	-
32	9.904022	9.912491	9.909567	138373	-
33	9.903870	9.912491	9.909564	138373	-
34	9.903183	9.912643	9.909612	138373	-
35	9.903641	9.912262	9.909574	138373	-
36	9.903793	9.912872	9.909592	138373	-
37	9.903946	9.912415	9.909593	138373	-
38	9.903488	9.912720	9.909595	138373	-
39	9.903564	9.912186	9.909568	138373	-
40	9.903793	9.912491	9.909604	138373	-
41	9.903946	9.912567	9.909564	138373	-
42	9.903793	9.912567	9.909644	138373	-
43	9.903870	9.912415	9.909654	138373	-
44	9.903946	9.912491	9.909677	138373	-
45	9.904175	9.912720	9.909755	138373	-
46	9.903564	9.912415	9.909610	138373	-

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

47	9.904022	9.912491	9.909646	138373	-
48	9.903946	9.912567	9.909775	138373	-
49	9.904022	9.912491	9.909737	138373	-
50	9.903870	9.912872	9.909743	138373	-
51	9.903870	9.912491	9.909795	138373	-
52	9.904251	9.912415	9.909664	138373	-
53	9.904175	9.912491	9.909677	138373	-
54	9.903946	9.912643	9.909834	138373	-
55	9.904175	9.912796	9.909796	138373	-
56	9.904099	9.912720	9.909860	138373	-
57	9.904099	9.912567	9.909823	138373	-
58	9.904022	9.912567	9.909796	138373	-
59	9.904022	9.912491	9.909837	138373	-
60	9.904022	9.912720	9.909734	138373	-
61	9.904099	9.912491	9.909811	138373	-
62	9.904099	9.912643	9.909863	138373	-
63	9.904327	9.912643	9.909812	138373	-

./ccrtaicc_adc_fifo -Ca@100000,b@12345 -s+ -l500 (if *MsgDma* IS supported)

```
local _ptr=0x7fffff7fb4000
 Number of Samples =12288
 Transfer Mode =Library MODULAR SCATTER-GATHER DMA Mode
 Physical Memory Information:
 UserID =32525
 PhysMemPtr =0x4c880000
 DriverVirtMemPtr=0xfffff9cd60c880000
 MmapedUserMemPtr=0x7fffff7f34000
 PhysMemSize =0x00080000
 PhysMemSizeFreed=0x00000000
 EntryInTxTbl =0
 NumOfEntriesUsed=1
 Flags =0x0000
 Channels: Total=64, First=0, Last=63, Adc0Chans=16, Adc1Chans=16
 Adc2Chans=16, Adc3Chans=16
 Time in microseconds (TT=Total, WT=Work, FT=Free, RT=Read, mi=min, ma=max,
 av=ave)
 500: TT=5608.07 WT=185.05 FT=5291.92 RT=131.11
 (mi=130.97/ma=134.52/av=131.10) 374.90 MB/S - EmptyCnt=130352 (99%)
=====
```

```
Date: Wed Jul 22 17:28:16 2020
Expected Input Volts: === Not Specified ===
Scan Counter: ADC0=280221 ADC1=34593 ADC2=34593 ADC3=34593
Approx. Sample/Second: ADC0=99999 ADC1=12344 ADC2=12344 ADC3=12344
NumberofChans: ADC0=16 ADC1=16 ADC2=16 ADC3=16
Channel Pairing: *** No pairing of any channels ***
WorstMinChanVoltsHWM: 9.894409 (Ch04)
WorstMaxChanVoltsHWM: 9.917603 (Ch18)
=====
```

Chan	Min	Max	Ave	DetectedCnt	TolerExceededCnt
====	=====	=====	=====	=====	=====
00	9.894791	9.916840	9.909330	280221	-
01	9.894867	9.915314	9.909349	280221	-
02	9.895096	9.916000	9.909377	280221	-
03	9.895096	9.915237	9.909319	280221	-
04	9.894409	9.915848	9.909382	280221	-
05	9.894943	9.915390	9.909343	280221	-
06	9.894791	9.915543	9.909340	280221	-
07	9.894867	9.915695	9.909435	280221	-
08	9.894638	9.915466	9.909253	280221	-

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

09	9.894409	9.915543	9.909285	280221	-
10	9.895248	9.915848	9.909371	280221	-
11	9.894943	9.915390	9.909332	280221	-
12	9.895020	9.915771	9.909261	280221	-
13	9.895020	9.915390	9.909228	280221	-
14	9.895096	9.915619	9.909406	280221	-
15	9.894943	9.915390	9.909402	280221	-
16	9.903717	9.916153	9.909437	34593	-
17	9.903412	9.914627	9.909111	34593	-
18	9.901505	9.917603	9.909427	34593	-
19	9.902191	9.916153	9.909426	34593	-
20	9.903412	9.912415	9.909317	34593	-
21	9.903717	9.912720	9.909313	34593	-
22	9.903641	9.912567	9.909402	34593	-
23	9.903870	9.912567	9.909420	34593	-
24	9.903717	9.912338	9.909475	34593	-
25	9.903870	9.912186	9.909422	34593	-
26	9.903336	9.912338	9.909395	34593	-
27	9.903717	9.912415	9.909439	34593	-
28	9.903564	9.912033	9.909365	34593	-
29	9.904099	9.912338	9.909405	34593	-
30	9.903946	9.912491	9.909426	34593	-
31	9.904099	9.912262	9.909452	34593	-
32	9.903870	9.912262	9.909464	34593	-
33	9.903946	9.912415	9.909497	34593	-
34	9.903946	9.912415	9.909501	34593	-
35	9.904022	9.912415	9.909507	34593	-
36	9.904099	9.912643	9.909573	34593	-
37	9.904175	9.912186	9.909595	34593	-
38	9.904175	9.912567	9.909531	34593	-
39	9.904175	9.912186	9.909531	34593	-
40	9.904404	9.912262	9.909584	34593	-
41	9.904022	9.912186	9.909568	34593	-
42	9.904175	9.912567	9.909641	34593	-
43	9.904327	9.912415	9.909640	34593	-
44	9.904251	9.912415	9.909618	34593	-
45	9.904175	9.912491	9.909633	34593	-
46	9.904175	9.912415	9.909573	34593	-
47	9.904404	9.912720	9.909676	34593	-
48	9.904099	9.912415	9.909647	34593	-
49	9.904175	9.912338	9.909677	34593	-
50	9.904404	9.912567	9.909759	34593	-
51	9.904404	9.912491	9.909714	34593	-
52	9.904404	9.912415	9.909707	34593	-
53	9.904251	9.912186	9.909697	34593	-
54	9.904404	9.912872	9.909847	34593	-
55	9.904404	9.912796	9.909880	34593	-
56	9.904175	9.912567	9.909797	34593	-
57	9.904327	9.912643	9.909730	34593	-
58	9.904404	9.912338	9.909736	34593	-
59	9.904251	9.912415	9.909730	34593	-
60	9.904099	9.912491	9.909696	34593	-
61	9.904251	9.912186	9.909757	34593	-
62	9.904404	9.912338	9.909827	34593	-
63	9.904556	9.912415	9.909818	34593	-

3.2.4 lib/ccrtaicc_adc_sps

This is a useful tool to display the sample rate of various channels.

```
Usage: ./ccrtaicc_adc_sps [-b Board] [-c StartChan,StopChan] [-C AdcUpdateClock]
 [-E ExpSPS@Tol] [-j SpeedSelect] [-l LoopCnt]
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

[-m XferMode] [-S NumSamples] [-T SglBrdClkLpbkTst]
[-X ExtClock]
-b Board
-c StartChan,EndChan
-c 7,16
-c 32
-C AdcUpdateClock
-C a
-C b@20000.0/n
-C a,b,A,B
-C c,d@350000,e
-E ExpSPS@Tol
-E C
-E c@0.02,30000
-E C@0.02,C
-E 10000,c
-F DebugFile
@DebugFile
@  

-j SpeedSelect
-j n,h,n,h
-j h/n
-j h
-l LoopCnt
-l 0
-m XferMode
-md0
-md1
-mm
-S NumSamples
-T
-X[0..3,e|E,n|N]

[-m XferMode] [-S NumSamples] [-T SglBrdClkLpbkTst]
[-X ExtClock]
(Board number -- default is 0)
>Select start and end channel numbers -- default 0,63
(select channels 7 through 16 for processing
(select channels 32 through 63 for processing
(select ADC update clock, a,b,c,d,e,A,B,C,D,E or 'n|N')
(Ch0..63=Normal Clock 0 set to MAX SPS 500000)
(Ch0..15=Normal Clock 1 at 20000 SPS, Ch16..63=No Clock)
(Ch0..15=Normal Clock 0, Ch16..31 Normal Clock 1,
Ch32..47 Inverted Clock 0, Ch48..63 Inverted Clock 1)
(Ch0..15=Normal Clock 2 at MAX SPS 500000, Ch16..31
Normal Clock 3 at 350000 SPS, Ch 32-63 Normal External
Signal
(specify expected samples/second and tolerance for each
ADC)
>All ADC's to use clock samples/second and default
tolerance 0.010%
(ADC 0 uses clock samples/second and tolerance 0.02%,
remaining use 30,000 SPS and default tolerance 0.010%)
>All ADC's to use clock samples/second and default
tolerance except for ADC 0 tolerance of 0.02%
(ADC 0 to use 10000 SPS, rest of ADCs to use clock
samples/second. Default tolerance for all ADCs)
(Debug file with menu display -- default "==== None ===")
(Debug file without menu display (only summary and rate
display) -- default "==== None ===")
>No debug file and no menu display (only summary and
rate display) -- default "==== None ==="
(select data speed, 'n' or 'h')
(Ch0..15 & Ch32..47=normal speed, Ch16..31 &
Ch48..63=high speed)
(Ch0..15=normal speed, Ch16..63=high speed)
(Ch0..63=high speed)
(Loop Count -- default is 10000000)
(Loop forever)
(Transfer Mode -- default = 'DMA Channel' for old
firmware, 'MsgDma' for new firmware)
(Library: DMA 0 mode)
(Library: DMA 1 mode)
(Library: Modular Scatter-Gather DMA mode)
(Number of Samples/Read -- default is 4096 for DMA and
2000 for MsgDma)
(Single Board Clock Loopback Test - External Clock
In/Out requires loopback cable
(Board External Clock Output Selection)
'0..3' - Clock Generator Output Number
'e|E' - External clock input (redrive)
'n|N' - No Clock

```

e.g. ./ccrtaiicc_adc_sps -Ca@123456,n,c@78912,n (ADC0 is 123456Hz, ADC1 is off,
ADC2 is 78912Hz and ADC3 is off)

Example display:

./ccrtaiicc_adc_sps -Ca@123456,n,c@78912,n

```

local_ptr=0x7ffff7fd7000
Physical Memory Information:
UserPID =21205
PhysMemPtr =0x615a0000
DriverVirtMemPtr=0xfffff8800615a0000
MmapedUserMemPtr=0x7ffff7fc000

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

PhysMemSize =0x00002000
PhysMemSizeFreed=0x00000000
EntryInTxTbl =0
NumOfEntriesUsed=1
Flags =0x0000

Board Number [-b]: 0
Channel Selection [-c]: Start=Ch0, End=Ch63 (Number of Active Channels=64)
 : Active Channel Mask=0xfffffffffffffff
Update Clock Selected [-C]: Ch00..15 [00]Normal Clock 0 (123456.000 SPS)
 : Ch16..31 [15]### CLOCK IS NOT CONNECTED ####
 : Ch32..47 [02]Normal Clock 2 (78912.000 SPS)
 : Ch48..63 [15]### CLOCK IS NOT CONNECTED ####
Speed Select [-j]: Ch00..15 [0]Normal Speed
 : Ch16..31 [0]Normal Speed
 : Ch32..47 [0]Normal Speed
 : Ch48..63 [0]Normal Speed
Loop Count [-l]: 10000000
Transfer Mode [-m]: Library: (FIFO) MODULAR SCATTER-GATHER DMA I/O
Number of Samples  [-S]: 2000 (8000 bytes)
Clock Loopback Test [-T]: No
External Clock Output [-X]: 7 (No Clock)
Input Signal : [0]External Signal
Voltage Range : Ch00..15 [1]+/-10 Volts
 : Ch16..31 [1]+/-10 Volts
 : Ch32..47 [1]+/-10 Volts
 : Ch48..63 [1]+/-10 Volts
Data Format : Ch00..15 [0]Offset binary
 : Ch16..31 [0]Offset binary
 : Ch32..47 [0]Offset binary
 : Ch48..63 [0]Offset binary

```

Read: Size 8000, Count 24 (FIFO wait: 602.7us, Read time/rate: 25.3us/316.5MBPS)

Samples/Second =====							
[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]
=====	=====	=====	=====	=====	=====	=====	=====
[00 07]	123459	123459	123459	123459	123459	123459	123459
[08 15]	123459	123459	123459	123459	123459	123459	123459
[16 23]	000000	000000	000000	000000	000000	000000	000000
[24 31]	000000	000000	000000	000000	000000	000000	000000
[32 39]	078915	078915	078915	078915	078915	078915	078915
[40 47]	078915	078915	078915	078915	078915	078915	078915
[48 55]	000000	000000	000000	000000	000000	000000	000000
[56 63]	000000	000000	000000	000000	000000	000000	000000

===== No overflow occurred (HWM Samples In fifo 2368) =====

<-- (Samples/Second) -->			
Chan	Min	Max	Ave
====	=====	=====	=====
0	123450	123461	123456
1	123450	123461	123456
2	123450	123461	123456
3	123450	123461	123456
4	123450	123461	123456
5	123450	123461	123456
6	123450	123461	123456
7	123450	123461	123456
8	123450	123461	123456
9	123450	123461	123456
10	123450	123461	123456
11	123450	123461	123456
12	123450	123461	123456
13	123450	123461	123456
14	123450	123461	123456
15	123450	123461	123456
16	000000	000000	000000
17	000000	000000	000000
18	000000	000000	000000
19	000000	000000	000000

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

20 000000  000000  000000
21 000000  000000  000000
22 000000  000000  000000
23 000000  000000  000000
24 000000  000000  000000
25 000000  000000  000000
26 000000  000000  000000
27 000000  000000  000000
28 000000  000000  000000
29 000000  000000  000000
30 000000  000000  000000
31 000000  000000  000000
32 078909  078915  078912
33 078909  078915  078912
34 078909  078915  078912
35 078909  078915  078912
36 078909  078915  078912
37 078909  078915  078912
38 078909  078915  078912
39 078909  078915  078912
40 078909  078915  078912
41 078909  078915  078912
42 078909  078915  078912
43 078909  078915  078912
44 078909  078915  078912
45 078909  078915  078912
46 078909  078915  078912
47 078909  078915  078912
48 000000  000000  000000
49 000000  000000  000000
50 000000  000000  000000
51 000000  000000  000000
52 000000  000000  000000
53 000000  000000  000000
54 000000  000000  000000
55 000000  000000  000000
56 000000  000000  000000
57 000000  000000  000000
58 000000  000000  000000
59 000000  000000  000000
60 000000  000000  000000
61 000000  000000  000000
62 000000  000000  000000
63 000000  000000  000000

```

./ccrtaicc_adc_sps -Ca@123456 -T // An external clock loopback cable needs to be connected

```

local_ptr=0x7ffff7fd7000
Physical Memory Information:
  UserID =21353
  PhysMemPtr =0x3fd90000
  DriverVirtMemPtr=0xfffff88003fd90000
  MmapedUserMemPtr=0x7ffff7fc000
  PhysMemSize =0x00002000
  PhysMemSizeFreed=0x00000000
  EntryInTxTbl =0
  NumOfEntriesUsed=1
  Flags =0x0000

Board Number [-b]: 0
Channel Selection [-c]: Start=Ch0, End=Ch63 (Number of Active Channels=64)
 : Active Channel Mask=0xfffffffffffffff
Update Clock Selected [-C]: Ch00..15 [08]Normal External Signal
 : Ch16..31 [08]Normal External Signal
 : Ch32..47 [08]Normal External Signal
 : Ch48..63 [08]Normal External Signal
Speed Select [-j]: Ch00..15 [0]Normal Speed
 : Ch16..31 [0]Normal Speed
 : Ch32..47 [0]Normal Speed
 : Ch48..63 [0]Normal Speed
Loop Count [-l]: 10000000

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

Transfer Mode [-m]: Library: (FIFO) MODULAR SCATTER-GATHER DMA I/O
 Number of Samples [-S]: 2000 (8000 bytes)
 Clock Loopback Test [-T]: Yes (Loopback cable required)
 External Clock Output [-X]: 0 (Clock Generator Output 0)
 Input Signal : [0]External Signal
 Voltage Range : Ch00..15 [1]+/-10 Volts
 : Ch16..31 [1]+/-10 Volts
 : Ch32..47 [1]+/-10 Volts
 : Ch48..63 [1]+/-10 Volts
 Data Format : Ch00..15 [0]Offset binary
 : Ch16..31 [0]Offset binary
 : Ch32..47 [0]Offset binary
 : Ch48..63 [0]Offset binary

Read: Size 8000, Count 51 (FIFO wait: 184.2us, Read time/rate: 25.3us/316.1MBPS)

	Samples/Second							
	[0]	[1]	[2]	[3]	[4]	[5]	[6]	[7]
	=====	=====	=====	=====	=====	=====	=====	=====
[00 07]	123459	123459	123459	123459	123459	123459	123459	123459
[08 15]	123459	123459	123459	123459	123459	123459	123459	123459
[16 23]	123460	123460	123460	123460	123460	123460	123460	123460
[24 31]	123460	123460	123460	123460	123460	123460	123460	123460
[32 39]	123460	123460	123460	123460	123460	123460	123460	123460
[40 47]	123460	123460	123460	123460	123460	123460	123460	123460
[48 55]	123460	123460	123460	123460	123460	123460	123460	123460
[56 63]	123460	123460	123460	123460	123460	123460	123460	123460

==== No overflow occurred (HWM Samples In fifo 3072) ===

====
--> (Samples/Second) <--

Chan	Min	Max	Ave
====	=====	=====	=====
0	123450	123463	123456
1	123450	123463	123456
2	123450	123463	123456
3	123450	123463	123456
4	123450	123463	123456
5	123450	123463	123456
6	123450	123463	123456
7	123450	123463	123456
8	123450	123463	123456
9	123450	123463	123456
10	123450	123463	123456
11	123450	123463	123456
12	123450	123463	123456
13	123450	123463	123456
14	123450	123463	123456
15	123450	123463	123456
16	123449	123464	123456
17	123449	123464	123456
18	123449	123464	123456
19	123449	123464	123456
20	123449	123464	123456
21	123449	123464	123456
22	123449	123464	123456
23	123449	123464	123456
24	123449	123464	123456
25	123449	123464	123456
26	123449	123464	123456
27	123449	123464	123456
28	123449	123464	123456
29	123449	123464	123456
30	123449	123464	123456
31	123449	123464	123456
32	123449	123464	123456
33	123449	123464	123456
34	123449	123464	123456
35	123449	123464	123456
36	123449	123464	123456
37	123449	123464	123456

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

38 123449  123464  123456
39 123449  123464  123456
40 123449  123464  123456
41 123449  123464  123456
42 123449  123464  123456
43 123449  123464  123456
44 123449  123464  123456
45 123449  123464  123456
46 123449  123464  123456
47 123449  123464  123456
48 123449  123464  123456
49 123449  123464  123456
50 123449  123464  123456
51 123449  123464  123456
52 123449  123464  123456
53 123449  123464  123456
54 123449  123464  123456
55 123449  123464  123456
56 123449  123464  123456
57 123449  123464  123456
58 123449  123464  123456
59 123449  123464  123456
60 123449  123464  123456
61 123449  123464  123456
62 123449  123464  123456
63 123449  123464  123456

```

3.2.5 lib/ccrtaicc_check_bus

This is a simple test to check whether there is interference from other cards that may be sharing the same bus. It simply computes the time it takes to perform hardware reads and computes the jitter. It must be run as *root*.

```

Usage: ./ccrtaicc_check_bus [-b Board] [-c CPU] [-l LoopCnt] [-t Tolerance]
  -b Board (Board number -- default is 0)
  -c CPU (CPU number -- default is 1)
  -l LoopCnt (Loop Count -- default is 10000000)
  -l 0 (Loop forever)
  -t Tolernace (Tolerance -- default is 2.00 micro-seconds)

```

Example display:

```
sudo ./ccrtaicc_check_bus
```

```

local_ptr=0x7ffff7fd7000
10000000: usec/read: Cur=1.167 (Min=1.092 Max=1.768 Ave=1.143276)
 [Bus Jitter (usec): 0.676 ===> LOW]

```

3.2.6 lib/ccrtaicc_clock

This is a useful tool to display information of the various clocks and also program them.

```

Usage: ./ccrtaicc_clock [-b BoardNo] [-C UpdateClock] [-d Delay] [-l LoopCnt]
 [-R]
  -b BoardNo (Board number -- default is 0)
  -C <Clock>@<Frequency> (set update clock '0..6' with frequency )
  -d Delay (Delay between screen refresh -- default is 10 milli-
 seconds)
  -l LoopCnt (Loop count -- default is 0)
  -R (Reset/Clear all clocks)

e.g. ./ccrtaicc_clock -C 1@300000
 (Set Clock 1 to 300000 SPS - do not change any other
 running clocks)
./ccrtaicc_clock -R -C0@100000 -C4@12345

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

(Reset all clocks and then set Clock 0 to 100000 SPS and
Clock 4 to 12345 SPS)

Example display:

./ccrtaicc_clock -R -C0@100000 -C4@12345

```
Board Number [-b]: 0
 Delay [-d]: 10 milli-seconds
 Loop Count [-l]: ***Forever***
 Scan Count: 1416

 _____ Clock Revision _____
 Silicon Revision: A2
 Base Part Number: 5341
 Device Speed Grade: A
 Device Revision: B

 _____ Clock CSR _____
 Clock Interface: Idle
 Clock Output: Enabled
 Clock State: Active

 _____ Input Clock Status _____
 Calibration: Not In-Progress
 SMBUS Timeout: Not Timed Out
 PLL Lock: Locked
 Input Signal: Present
 Input_0 Clock: Present
 Input_1 Clock: Present
 Input_2 Clock: *** Not Present ***
 Input_FB Clock: Present
 XAXB Input Clock: *** Not Present ***

 _____ Output Clock Setting _____
 User output clock frequency 0: 100000.000 Samples/Second/Channel
 User output clock frequency 1: *** Not Set ***
 User output clock frequency 2: *** Not Set ***
 User output clock frequency 3: *** Not Set ***
 User output clock frequency 4: 12345.000 Samples/Second/Channel
 User output clock frequency 5: *** Not Set ***
 User output clock frequency 6: *** Not Set ***
 SD-RAM output clock frequency 7: 10000000.000 Samples/Second/Channel
 External output clock frequency 8: 10000000.000 Samples/Second/Channel
 Feed-Back output clock frequency 9: 10000000.000 Samples/Second/Channel
```

3.2.7 lib/ccrtaicc_disp

Useful program to display the local board registers. This program uses the *curses* library. This test is similar to the previous non-library test.

```
Usage: ./ccrtaicc_disp [-b Board] [-d Delay] [-D DMAEngineNo] [-H] [-i]
 [-l LoopCnt] [-m XferMode] [-o Offset] [-P Pause]
 [-s XferSize] [-S DispSize]
-b Board (Board number -- default board is 0)
-d Delay (Delay between screen refresh -- default is 0)
-D DMAEngineNo (DMA Engine number -- default = 0)
-H (Enable Hyper-Drive Mode -- default "==== Disabled ===")
-i (Enable Interrupts -- default = Disable)
-l LoopCnt (Loop Count - default = 0)
-m XferMode (Transfer Mode -- default = DMA)
 -md (Avalon Memory: DMA mode)
 -mm (Avalon Memory: Modular Scatter-Gather DMA mode)
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

-mp (Avalon Memory: Programmed I/O mode)
-o Offset (Hex offset to read from -- default is 0x0)
-P Pause (Microseconds to sleep in User Function loop -- default is 0)
-s XferSize (Number of bytes to transfer -- default is 0x1000)
-S DispSize (Number of bytes to display -- default is 0x200)

```

Example display:

```
./crtaicc_disp
```

```

local_ptr=0x7fffff7fd7000
Physical Memory Information:
  UserPID =16618
  PhysMemPtr =0x7c2be000
  DriverVirtMemPtr=0xfffff88007c2be000
  MmapedUserMemPtr=0x7fffff7fcc000
  PhysMemSize =0x00001000
  PhysMemSizeFreed=0x00000000
  EntryInTxTbl =0
  NumOfEntriesUsed=1
  Flags =0x0000
-----
Board Number [-b]: 0
Delay [-d]: 0 milli-seconds
DMA Engine [-D]: 0
Hyper-Drive [-H]: Disabled
Interrupts [-i]: Disabled
Loop Count [-l]: ***Forever***
Transfer Mode [-m]: Basic DMA I/O (Avalon Memory)
Offset [-o]: 0x00000000
Transfer Size [-s]: 0x00001000 (4096) bytes ( 17.308 MBytes/Second)
Display Size [-S]: 0x00000200 (512) bytes

ScanCount : 13228
Read Duration (microsecs) : 236.660 (min= 234.615/max= 247.757/ave= 236.132)

 00 04 08 0C 10 14 18 1C
===== ===== ===== ===== ===== ===== ===== ===== =====
000000 93500101 04032019 00020000 00000000 00000000 00000000 00000000
000020 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000040 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000060 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000080 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0000a0 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0000c0 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0000e0 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000100 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000120 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000140 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000160 00000000 00000000 00000000 00000000 00000000 00000000 00000000
000180 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0001a0 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0001c0 00000000 00000000 00000000 00000000 00000000 00000000 00000000
0001e0 00000000 00000000 00000000 00000000 00000000 00000000 00000000

```

3.2.8 lib/crtaicc_dma

This test transfers data from physical memory to the Local register area and back. There are three modes of operation. One is regular DMA, the second is Modular Scatter-Gather DMA and the third is programmed I/O. Depending on the number of DMA engines supported by the card, the user can select one of them to perform the DMA. Additionally, if the card supports Modular Scatter-Gather DMA, then they can also select that. Area select is one of three areas the user can specify. They represent the area in physical memory and local

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

register where the transfer is to occur. The test automatically switches to a different area corresponding to the regular DMA engine supplied. If multiple copies of this application is run on the same card using the same DMA engine, then the user needs to manually select a different area ‘-A’ so the data mismatch does not occur due to using the same area region.

```
Usage:./ccrtaicc_dma [-A Area2Select] [-b Board] [-D DMAEngineNo] [-i]
 [-l LoopCnt] [-m XferMode] [-s Size] [-v VerboseNo]
-A Area2Select (Area to select -- default = -1)
-b Board (Board number -- default = 0)
-D DMAEngineNo (DMA Engine number -- default = 0)
-i (Enable Interrupts -- default = Disable)
-l LoopCnt (Loop Count - default = 1000)
-m XferMode (Transfer Mode -- default = DMA)
  -md (DMA mode)
  -mm (MsgDma mode - '-D' option is ignored)
  -mp (Programmed I/O mode)
-s Size (Transfer Size in bytes (multiple of byte width) -
 default = 12288)
-v VerboseNo (verbose -- default = 0)

e.g. ./ccrtaicc_dma -A1 (perform dma using DMA0 on area 1 )
 ./ccrtaicc_dma -i -D1 (perform dma using DMA1 with interrupts on area 0)
 ./ccrtaicc_dma -mm (perform dma using MsgDMA on area 0)
```

Example display:

```
./ccrtaicc_dma
```

```
Device Name: /dev/ccrtaicc0
local_ptr=0x7ffff7fd7000
Physical Memory Information:
  UserPID =16945
  PhysMemPtr =0x5a00000
  DriverVirtMemPtr=0xfffff880005a00000
  MmapedUserMemPtr=0x7ffff70e8000
  PhysMemSize =0x002000000
  PhysMemSizeFreed=0x000000000
  EntryInTxTbl =0
  NumOfEntriesUsed=2
### Avalon Address[A0]: 0x00001000 - 0x00004000
### DMA Address[A0]: 0x00100400 - 0x00103400
### Transfer Size: 12288 (0x00003000) bytes (DMA without Interrupts:
 DMA Engine 0) ####
1000: A2P: Total: 697.244us ( 17.62 MB/s): first=0xface0000 last=0xface0bff

 (micro-seconds) (MBytes/second)
 Min Max Ave Min Max Ave
-----+-----+-----+-----+-----+-----+
P2A: 427.70 433.56 429.61 28.34 28.73 28.60
A2P: 696.25 722.41 697.19 17.01 17.65 17.63
```

```
./ccrtaicc_dma -mm
```

```
Device Name: /dev/ccrtaicc0
local_ptr=0x7ffff7fb7000
Physical Memory Information:
  UserPID =25623
  PhysMemPtr =0x35000000
  DriverVirtMemPtr=0xfffff96d0f5000000
  MmapedUserMemPtr=0x7ffff7065000
  PhysMemSize =0x002000000
  PhysMemSizeFreed=0x000000000
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 EntryInTxTbl =0
 NumOfEntriesUsed=2
 Flags =0x0000
###  Avalon Address[A0]: 0x00001000 - 0x000004000
###  DMA Address[A0]: 0x00100400 - 0x00103400
### Transfer Size: 12288 (0x00003000) bytes (DMA without Interrupts: MsgDma
 Engine) ####
1000: A2P: Total: 37.131us ( 330.94 MB/s): first=0xface0000 last=0xface0bff

 (micro-seconds) (MBytes/second)
 Min Max Ave Min Max Ave
-----  -----
P2A: 45.77 51.63 46.49 237.99 268.45 264.34
A2P: 37.07 43.19 37.21 284.53 331.51 330.24

```

3.2.9 lib/ccrtaicc_example

This test provides a simple example of programming ADC.

```
Usage: ./ccrtaicc_example [-b Board]
-b Board (Board number -- default is 0)
```

Example display:

```
./ccrtaicc_example

local_ptr=0x7ffff7fd7000
Physical Memory Information:
 UserPID =17871
 PhysMemPtr =0x7c291000
 DriverVirtMemPtr=0xfffff88007c291000
 MmapedUserMemPtr=0x7ffff7fcc000
 PhysMemSize =0x00001000
 PhysMemSizeFreed=0x00000000
 EntryInTxTbl =0
 NumOfEntriesUsed=1
 Flags =0x0000
### Configuring ADC ####
- Activate ADC
- Configure ADC
- Set Input Control to Calibration Bus
- Set Calibration to Positive Reference Voltage
### Programming Clocks ####
### Calibrate All ADC Channels ####
### Reading ADC Channels using ccrtAICC_Transfer_Data() ####

===== ADC Channels - Using ccrtAICC_Transfer_Data() ===== (length=64)
+DMP+ 0  0001fb6b  0001fb6f  0001fb6e  0001fb6b *....k....o....n....k*
+DMP+ 0x10 0001fb68  0001fb6c  0001fb6d  0001fb69 *....h....l....m....i*
+DMP+ 0x20 0001fb6d  0001fb6e  0001fb66  0001fb6a *....m....n....f....j*
+DMP+ 0x30 0001fb6a  0001fb6a  0001fb64  0001fb64 *....j....j....d....d*

### Reading ADC Channels using ccrtAICC_DMA_Configure()/ccrtAICC_DMA_Fire() ####
- Convert Physical DMA Memory Address to Avalon Equivalent Address
- Configure DMA
- Fire DMA

===== ADC Channels - Using ccrtAICC_DMA_Fire() ===== (length=64)
+DMP+ 0  0001fb6c  0001fb66  0001fb66  0001fb6a *....l....f....f....j*
+DMP+ 0x10 0001fb69  0001fb67  0001fb6c  0001fb68 *....i....g....l....h*
+DMP+ 0x20 0001fb65  0001fb6b  0001fb6b  0001fb6a *....e....k....j....j*
+DMP+ 0x30 0001fb70  0001fb6b  0001fb69  0001fb6a *....p....k....i....j*

### Single (one descriptor) Modular Scatter-Gather DMA ####
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

- Allocating memory and seeding with pattern
- Seizing MSGDMA
- Configure Single MSGDMA (PCIe ==> Avalon)
- Fire Single MSGDMA: Xfer 0x8000 bytes: Pcie ==> Avalon (@0x8000)
- Validating data
- Configure Single MSGDMA (Avalon ==> PCIe)
- Fire Single MSGDMA: Xfer 0x8000 bytes: Avalon (@0x8000) ==> PCIe
- Validating data
- Releasing MSGDMA
### Multi (four descriptor) Modular Scatter-Gather DMA (Single-Shot) ####
- Allocating memory and seeding with pattern
- Seizing MSGDMA
- Configure multi MSGDMA (PCIe ==> Avalon ==> PCIe ==> Avalon ==> PCIe)
- Setup Multi MSGDMA
- Fire Multi MSGDMA (Single-Shot)
- Validating data
- Releasing MSGDMA

```

3.2.10 lib/ccrtaicc_expires

This test is useful in displaying board expires information.

```
Usage: ./ccrtaicc_expires -[b Board] -[s]
 -b <board> (board #, default = 0)
 -s (short display, default = verbose)
```

Example display:

./ccrtaicc_expires (for card that has no restrictions)

```
Device Name: /dev/ccrtaicc0
Board Serial No: 687377 (0x000a7d11)

#####
### UNRESTRICTED FIRMWARE #####
#####

=====
```

./ccrtaicc_expires (for restricted card that has NO expiration date)

```
Device Name: /dev/ccrtaicc0
Board Serial No: 98765 (0x000181cd)

#####
### RESTRICTED FIRMWARE #####
#####

=====
== No Expiration Date ==
=====
```

./ccrtaicc_expires (for restricted card that has expiration date)

```
Device Name: /dev/ccrtaicc0
Board Serial No: 98765 (0x000181cd)

#####
### RESTRICTED FIRMWARE #####
#####

=====
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
#####
=====
Local Expiration Date: 03/11/2018 13:21:52
GMT Expiration Date: 03/11/2018 17:21:52
Duration to Expire: Days=122, Hours=2, Minutes=49, Seconds=20
=====

./ccrtaicc_expires -s (for card that has no restrictions)
Unrestricted

./ccrtaicc_expires -s (for restricted card that has NO expiration date)
Restricted: No expiration date

./ccrtaicc_expires -s (for restricted card that has expiration date)
Restricted: Expire in 10550462 seconds
```

3.2.11 lib/ccrtaicc_identify

This test is useful in identifying a particular card by displaying its LED.

```
Usage: ./ccrtaicc_identify -[bsx]
 -b <board> (board #, default = 0)
 -s <seconds> (seconds to sleep, default = 10)
 -s 0 (Identify Board: DISABLE)
 -s <negative value> (Identify Board: ENABLE forever)
 -x (silent)
```

Example display:

```
./ccrtaicc_identify

Device Name : /dev/ccrtaicc0
Board ID : 9350
Board Type : 01
Board Function : 01
Board Serial No : 687377 (0x000a7d11)
Firmware Revision: 2.0 (Major.Minor)
MsgDma Support : 31 descriptors (Yes)

Identify ENABLED on board 0 (LED should start flashing for 10 seconds)
Sleeping for 10 seconds...
Identify DISABLED on board 0 (LED should stop flashing)
```

3.2.12 lib/ccrtaicc_info

This test is useful in getting information for all the *ccrtaicc* devices in the system.

```
Usage: ./ccrtaicc_info -[b Board] -[l] -[v]
 -b <board> (board #, default = 0)
 -l (long display, default = short)
 -v (long display and verbose, default = no verbose)
 -l -v (long display and verbose, default = no verbose)
```

Example display:

```
./ccrtaicc_info
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
# IRQ MSI Bu:Sl:Fn VnID:Sub BdID:Ty:Fu:Sub FMaj.Min(mm:dd:yy hh:mm:ss) MC FmFlvCod FwbRev
Temp:C/F SerialNo RLS# Func
0 59 Y 05:00:00 1542:1542 9350.01.01:0100 2.0(04/03/19 00:00:00) C7 00000000 00000000 0/
32.0 687377 150 AICC
```

```
./ccrtaicc_info -l
```

```
##### Board 0 #####
Version: 23.3.0
Build: Thu Jul 23 15:28:30 EDT 2020
Module: ccrtaicc
Board Index: 0 (PCIe-CCRT_FPGA_AICC)
Bus: 0x05
Slot: 0x00
Func: 0x00
Vendor ID: 0x1542
Sub-Vendor ID: 0x1542
Board Info: 0x93500101 (id=9350, type=0x01, func=0x01 (AICC))
Member Code: 1 (C7)
Sub-Device ID: 0x0100
Firmware Date/Time: 0x04032019 0x00000000 (04/03/2019 00:00:00)
Firmware Revision: 0x00020000 (2.0)
Fpgawb Revision: 0x00000000 (0000.00-00) (Not Supported)
Firmware Flavor Code: 0x00000000 (0) (****)
Board Serial Number: 0x000a7d11 (687377)
FPGA Chip Temperature: 0x00 (0 degree C, 32.0 degree F)
Run Level Sector Number: 0x96 (150)
Multi-Firmware Support: 0x1 (Yes)
MSI Support: Enabled
Scatter-Gather DMA Support: Yes
Number of MSG DMA Descriptors: 31
Max MSG DMA Xfer Memory Size: 131068 (bytes)
Max MSG DMA Width: 4 (bytes)
Max MSG DMA Xfer FIFO Size: 8192 (bytes)
Double-Word Support: Yes
IRQ Level: 59
any user)
10V Calibration Reference: 9.91 Volts
5V Calibration Reference: 4.95 Volts
```

```
./ccrtaicc_info -l -v
```

```
##### Board 0 #####
Version: 23.3.0
Build: Thu Jul 23 15:28:30 EDT 2020
Module: ccrtaicc
Board Index: 0 (PCIe-CCRT_FPGA_AICC)
Bus: 0x05
Slot: 0x00
Func: 0x00
Vendor ID: 0x1542
Sub-Vendor ID: 0x1542
Board Info: 0x93500101 (id=9350, type=0x01, func=0x01 (AICC))
Member Code: 1 (C7)
Sub-Device ID: 0x0100
Firmware Date/Time: 0x04032019 0x00000000 (04/03/2019 00:00:00)
Firmware Revision: 0x00020000 (2.0)
Fpgawb Revision: 0x00000000 (0000.00-00) (Not Supported)
Firmware Flavor Code: 0x00000000 (0) (****)
Board Serial Number: 0x000a7d11 (687377)
FPGA Chip Temperature: 0x00 (0 degree C, 32.0 degree F)
Run Level Sector Number: 0x96 (150)
Multi-Firmware Support: 0x1 (Yes)
MSI Support: Enabled
Scatter-Gather DMA Support: Yes
Number of MSG DMA Descriptors: 31
Max MSG DMA Xfer Memory Size: 131068 (bytes)
Max MSG DMA Width: 4 (bytes)
Max MSG DMA Xfer FIFO Size: 8192 (bytes)
Double-Word Support: Yes
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

 IRQ Level: 59
10V Calibration Reference: 9.91 Volts
5V Calibration Reference: 4.95 Volts

 ---ADC Information---
 Maximum Voltage Range: 10 Volts
 Number of ADCs: 4
 Number of ADC Channels: 64
 Number of ADC Resolution: 18 Bits
 All ADC Channels Mask: 0xfffffffffffffff
 Maximum ADC Fifo Threshold: 0x00020000

 ---DMA Information---
 Driver DMA Size: 524288
 Num of Trans Tbl Entries: 8
 Avalon Page Bits: 20
 Avalon Page Size: 1048576
 TX Interface Base: 8388608
 DMA Maximum Engines: 2
 DMA Maximum Burst Size: 1024
 DMA Maximum Transactions: 32
 DMA Maximum Size: 1048576 (DMA 0)
 DMA Width in Bytes: 4 (DMA 0)
 DMA Fire Command: 140 (DMA 0)
 DMA Maximum Size: 1048576 (DMA 1)
 DMA Width in Bytes: 4 (DMA 1)
 DMA Fire Command: 140 (DMA 1)

 ---Analog/DMA Interrupt Information---
 Interrupt Count: 0
 DMA 0 Count: 0
 DMA 1 Count: 0
 MSG DMA Count: 0
 Interrupts Occurred Mask: 0x00000000
 Wakeup Interrupt Mask: 0x00000000
 Timeout Seconds: 0
 DMA Control: 0x00000000

 ---Memory Regions Information---
 Region 0: Addr=0xbd420000 Size=32768 (0x8000)
 Region 2: Addr=0xbd400000 Size=131072 (0x20000)

```

3.2.13 lib/ccrtaicc_msdma

This test performs a modular scatter-gather DMA test on boards that support it. Additionally, it displays performance information for each mode of operation.

```

Usage: ./ccrtaicc_msdma [-a AddrOff,ToAddrOff] [-b Board] [-C] [-d NumDesc]
 [-f Input,Output] [-i] [-l LoopCnt] [-m Mode]
 [-s TotalXferSize] [-v] [-X]
 -a <AddrOff,ToAddrOff> (First Avalon Address Offset, default DiagRam offset)
 (Second 'ToAddrOff' only for Avalon2Avalon mode)
 -b <Board> (board #, default = 0)
 -d <NumDesc> (Number of Descriptors, default = 1)
 -f <Input>,<#Output> (Use input file as input data. default None)
 (Use Output file to write 'to' data. default None)
 (Prepend with '#' to remove comments and address)
 -i (Use interrupts, default is poll)
 -l <LoopCnt> (Loop Count, default = 1000)
 -m <Mode> (Mode of Operation, default = all)
 'a2p' (Avalon memory address to Pci memory address)
 'p2a' (Pci memory address to Avalon memory address)
 'p2p' (Pci memory address to Pci memory address)
 'a2a' (Avalon memory address to Avalon memory address)
 'all' (All above modes with only memory addresses)
 'A2p' (Avalon FIFO address to Pci memory address - specify

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

'p2A'	FIFO address '-a')
	(Pci memory address to Avalon FIFO address - specify
'A2A'	FIFO address '-a')
	(Avalon FIFO address to Avalon FIFO address - specify
-s <TotalXferSize>	FIFO address '-a')
	(Total Transfer Size in bytes, default size of DiagRam)
-v	(Maximum transfer size is 0x3FFFF)
-X	(Verbose operation. default is quiet)
	(Skip Data Validation, default is to validate)

Notes:

- 1) For modes 'p2a' or 'a2p' only the first address 'AddrOff' is used in option '-a'
- 2) For modes 'a2a' the first address 'AddrOff' is "FROM" and second address 'ToAddrOff' is "TO"
- 3) If Input file is specified in the '-f' option, its contents is used to seed input
- 4) If '-X' option is specified, no pattern is written to input, unless '-f Input' option is specified
- 5) Multiple '-m' options can be specified on a single command line
- 6) When address '-a' option is not specified, DiagRam offset is used for Analog input/output
- 7) Normal running process if no arguments specified is as follows:
 - a) Incrementing pattern written to the input using programmed I/O and readback validated
 - b) Output written with 'baadbeef' pattern using programmed I/O
 - c) Scatter-Gather DMA performed from Input to Output
 - d) Data is read back from both Input and Output using programmed I/O and compared
- 8) An upper case 'A' in the -m option represents an Avalon FIFO address, while a lower case 'a' in the -m option represents a regular Avalon memory address
- 9) If a regular memory Avalon address is specified as an Avalon FIFO address and vice-versa results will be unpredictable
- 10) When either input or output Avalon address is pointing to a FIFO, then data validation is skipped
- 11) If a size is specified for a memory or FIFO address that is greater than it can handle, the result will be unpredictable. You will need to reset the firmware to restore proper operation

```
e.g. ./ccrtaicc_msgrdma -mall (Run all transfer modes with validation)
 ./ccrtaicc_msgrdma -a0x8000 -s0x100 (Run all modes with Avalon Address
 0x8000 and size 0x100)
 ./ccrtaicc_msgrdma -a0xA000 -s0x200 -ma2a (Run a2a with Avalon Address 0xA000 and
 size 0x200)
 ./ccrtaicc_msgrdma -mp2a -l1 -d1 -fHexFile_16K -a0x10004 -X
 (Transfer Input file to Avalon memory at 0x10004)
 ./ccrtaicc_msgrdma -ma2p -l1 -d1 -f,OutFile -s0x4000 -a0x10004 -X
 (Transfer Avalon memory at 0x10004 to output file
 'OutFile')
 ./ccrtaicc_msgrdma -mA2p -l10000 -s0x20000 -d16 -a0x18010
 (Transfer Avalon FIFO at 0x18010 to PCI memory with 16
 descriptors where each descriptor has a transfer size
 of 0x2000 bytes. No validation will be performed)
```

Example display:

```
./ccrtaicc_msgrdma

### TotalXferSize = 0x00008000, individual descriptor length=0x008000 ####
1000: P2P Total: Size 0x8000, Fire= 109.84us/ 298.32MB/s
 (mi/ma/av: 289.46/ 298.55/ 298.10 MB/s, 109.76/ 113.20/ 109.92 us)
 LastWord=0x007cffff
1000: A2A Total: Size 0x4000, Fire= 84.59us/ 193.68MB/s
 (mi/ma/av: 186.51/ 195.22/ 193.18 MB/s, 83.92/ 87.85/ 84.81 us)
 LastWord=0x003e7fff
1000: P2A Total: Size 0x8000, Fire= 108.52us/ 301.97MB/s
 (mi/ma/av: 286.60/ 302.22/ 300.36 MB/s, 108.42/ 114.33/ 109.10 us)
 LastWord=0x007cffff
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

1000: A2P Total: Size 0x8000, Fire= 88.08us/ 372.05MB/s
(mi/ma(av: 358.45/ 376.44/ 372.26 MB/s, 87.05/ 91.42/ 88.03 us)
LastWord=0x007ffff

3.2.14 lib/ccrtaiicc_msgrdma_info

This test provides useful modular scatter-gather DMA information for cards that support it.

```
Usage: ./ccrtaiicc_msdma_info [-b Board] [-l]
 -b <Board> (board #, default = 0)
 -l (long format)
```

Example display:

```
./ccrtaicc msgdma info -l
```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

=====
 Dispatcher =====
 Status = 0x0000000a
 Control = 0x0000000c
 ReadFillLevel = 0x00000000
 WriteFillLevel  = 0x00000000
 ResponseFillLevel = 0x00000000
 ReadSequenceNumber = 0x00000001
 WriteSequenceNumber = 0x00000001

=====
 Prefetcher =====
 Status = 0x00000000
 Control = 0x00000000
 NextDescriptorPointer = 0xbaadbeef00004800 (### Descriptor ID 1 ###)
 DescriptorPollingFrequency = 0x00000000

=====
 Descriptor ID 1 (address: 0x4800) =====
 ReadAddress = 0x0000000000000008000
 WriteAddress = 0x0000000000000840000
 NextDescriptorPointer = 0x00000000000004fc0 (### Terminator ###)
 Status = 0x0000
 Control = 0x80000000
 Length = 0x00008000 (32768)
 SequenceNumber = 0x0001 (1)
 ReadBurstCount  = 0x00 (0)
 WriteBurstCount = 0x00 (0)
 ReadStride = 0x0000 (0)
 WriteStride = 0x0000 (0)
 ActualBytesTransferred = 0x00000000 (0)

=====
 Descriptor ID 2 (address: 0x4840) =====
 ReadAddress = 0x00000000000000000000
 WriteAddress = 0x00000000000000000000
 NextDescriptorPointer = 0x00000000000000000000
 Status = 0x0000
 Control = 0x00000000
 Length = 0x00000000 (0)
 SequenceNumber = 0x0000 (0)
 ReadBurstCount  = 0x00 (0)
 WriteBurstCount = 0x00 (0)
 ReadStride = 0x0000 (0)
 WriteStride = 0x0000 (0)
 ActualBytesTransferred = 0x00000000 (0)

.
.

=====
 Descriptor ID 29 (address: 0x4f00) =====
 ReadAddress = 0x00000000000000000000
 WriteAddress = 0x00000000000000000000
 NextDescriptorPointer = 0x00000000000000000000
 Status = 0x0000
 Control = 0x00000000
 Length = 0x00000000 (0)
 SequenceNumber = 0x0000 (0)
 ReadBurstCount  = 0x00 (0)
 WriteBurstCount = 0x00 (0)
 ReadStride = 0x0000 (0)
 WriteStride = 0x0000 (0)
 ActualBytesTransferred = 0x00000000 (0)

=====
 Descriptor ID 30 (address: 0x4f40) =====
 ReadAddress = 0x00000000000000000000
 WriteAddress = 0x00000000000000000000

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```

NextDescriptorPointer = 0x00000000000000000000
Status = 0x0000
Control = 0x00000000
Length = 0x00000000 (0)
SequenceNumber = 0x0000 (0)
ReadBurstCount = 0x00 (0)
WriteBurstCount = 0x00 (0)
ReadStride = 0x0000 (0)
WriteStride = 0x0000 (0)
ActualBytesTransferred = 0x00000000 (0)

===== Descriptor ID 31 (address: 0x4f80) =====
ReadAddress = 0x0000000000000000
WriteAddress = 0x0000000000000000
NextDescriptorPointer = 0x0000000000000000
Status = 0x0000
Control = 0x00000000
Length = 0x00000000 (0)
SequenceNumber = 0x0000 (0)
ReadBurstCount = 0x00 (0)
WriteBurstCount = 0x00 (0)
ReadStride = 0x0000 (0)
WriteStride = 0x0000 (0)
ActualBytesTransferred = 0x00000000 (0)

```

3.2.15 lib/ccrtaicc_smp_affinity

This test provides a useful mechanism to display or set the IRQ to specific set of CPUs. This is useful when we want to make sure that the driver interrupts are not being interfered with other CPU activity.

```

Usage: ./ccrtaicc_smp_affinity [-b Board] [-c CpuMask]
  -b Board (Board number -- default is 0)
  -c CpuMask (CPU mask in HEX -- default is none)

e.g. ./ccrtaicc_smp_affinity (display IRQ CPU mask for selected board)
 ./ccrtaicc_smp_affinity -c2 (set IRQ CPU for cpu 1)
 ./ccrtaicc_smp_affinity -c4 (set IRQ CPU for cpu 2)
 ./ccrtaicc_smp_affinity -c0x8  (set IRQ CPU for cpu 3)
 ./ccrtaicc_smp_affinity -cE2 (set IRQ CPU for cpu 1,5,6,7)

```

Example display:

```
./ccrtaicc_smp_affinity
(IRQ57) fc user f8 actual
```

```
./ccrtaicc_smp_affinity -b1 -c8
(IRQ57) 08 user 08 actual
```

3.2.16 lib/ccrtaicc_transfer

This test performs various DMA and Programmed I/O transfers between the board components and the PCI memory.

```

Usage: ./ccrtaicc_transfer [-b Board] [-c CaseNum] [-i] [-l LoopCnt]
 [-s XferSize]
  -b Board (Board number -- default is 0)
  -c CaseNum (Select Case Numbers -- default = ALL CASES)
 -c 4,1,7-9 select case 1,4,7,8,9)
 -c 8- select case 8 to end)
 -c -3 select case 1,2,3)
  -i (Enable Interrupts -- default = Disable)
  -l LoopCnt (Loop Count -- default is 100)

```

All information contained in this document is confidential and proprietary to Concurrent Real-Time. No part of this document may be reproduced, transmitted, in any form, without the prior written permission of Concurrent Real-Time. No license, expressed or implied, under any patent, copyright or trade secret right is granted or implied by the conveyance of this document.

```
-s XferSize (Avalon Ram Xfer Size in bytes -- default is 32768)
```

Example display:

```
./ccrtaicc_transfer
```

```
local_ptr=0x7ffff7fd7000
Size of Avalon RAM = 32768 (0x000008000)
 Physical Memory Information:
 UserID =28194
 PhysMemPtr =0x4340000
 DriverVirtMemPtr=0xfffff880004340000
 MmapedUserMemPtr=0x7ffff7fc5000
 PhysMemSize =0x00008000
 PhysMemSizeFreed=0x00000000
 EntryInTxTbl1 =0
 NumOfEntriesUsed=1
 Flags =0x0000

1: Memory -> Avalon RAM (DMA0) (Size=0x8000): 100 (1404.64 us, 23.33 MBytes/Sec)
2: Memory -> Avalon RAM (DMA1) (Size=0x8000): 100 (1404.64 us, 23.33 MBytes/Sec)
3: Memory -> Avalon RAM (MSGDMA) (Size=0x8000): 100 (111.45 us, 294.01 MBytes/Sec)
4: Memory -> Avalon RAM (PIO) (Size=0x8000): 100 (124.85 us, 262.45 MBytes/Sec)
5: Avalon RAM -> Memory (DMA0) (Size=0x8000): 100 (529.98 us, 61.83 MBytes/Sec)
6: Avalon RAM -> Memory (DMA1) (Size=0x8000): 100 (530.00 us, 61.83 MBytes/Sec)
7: Avalon RAM -> Memory (MSGDMA) (Size=0x8000): 100 (90.12 us, 363.62 MBytes/Sec)
8: Avalon RAM -> Memory (PIO) (Size=0x8000): 100 (12380.83 us, 2.65 MBytes/Sec)
9: Memory -> Avalon ADC Calibration (DMA0) (Size=0x100): 10000 (17.14 us, 14.93 MBytes/Sec)
10: Memory -> Avalon ADC Calibration (PIO) (Size=0x100): 10000 (0.55 us, 462.64 MBytes/Sec)
11: Avalon ADC Calibration -> Memory (DMA0) (Size=0x100): 10000 (12.91 us, 19.82 MBytes/Sec)
12: Avalon ADC Calibration -> Memory (PIO) (Size=0x100): 10000 (131.22 us, 1.95 MBytes/Sec)
**** Test Passed ****
```

3.2.17 lib/ccrtaicc_tst_lib

This is an interactive test that accesses the various supported API calls.

```
Usage: ./ccrtaicc_tst_lib [-b board]
-b board: board number -- default board is 0
```

Example display:

```
./ccrtaicc_tst_lib
```

```
Device Name: /dev/ccrtaicco
01 = Abort DMA
03 = Clear Driver Error
05 = Display BOARD Registers
07 = Dump Physical Memory List
09 = Get Board CSR
11 = Get Driver Error
13 = Get Cable Fault CSR
15 = Get Library Error
17 = Get Mapped Driver/Library Pointer
19 = Get Physical Memory
21 = Get Value
23 = MMap Physical Memory
25 = Reload Firmware
27 = Set Board CSR
29 = Set Test Bus Control
31 = ### ADC MENU ####
33 = ### CLOCK GENERATOR MENU ####
02 = Clear Cable Fault
04 = Clear Library Error
06 = Display CONFIG Registers
08 = Get All Boards Driver Information
10 = Get Board Information
12 = Get External Clock CSR
14 = Get Driver Information
16 = Get Mapped Config Pointer
18 = Get Mapped Local Pointer
20 = Get Test Bus Control
22 = Initialize Board
24 = Munmap Physical Memory
26 = Reset Board
28 = Set External Clock CSR
30 = Set Value
32 = ### CALIBRATION MENU ####
34 = ### INTERRUPT MENU ####
```

```
Main Selection ('h'=display menu, 'q'=quit)->
```

```

Main Selection ('h'=display menu, 'q'=quit)-> 31
 Command: ADC_menu()
 01 = ADC Activate 02 = ADC Disable
 03 = ADC Reset (disable/activate) 04 = ADC Driver Read Operation
 05 = ADC Get CSR 06 = ADC Get Driver Read Mode
 07 = ADC Get FIFO Channel Select 08 = ADC Get FIFO Information
 09 = ADC Get FIFO Status 10 = ADC Get FIFO Threshold
 11 = ADC Get Input Control 12 = ADC Read Channels
 13 = ADC Reset FIFO 14 = ADC Set CSR
 15 = ADC Set Driver Read Mode 16 = ADC Set FIFO Channel Select
 17 = ADC Set FIFO Threshold 18 = ADC Set Input Control

```

ADC Selection ('h'=display menu, 'q'=quit)->

```

Main Selection ('h'=display menu, 'q'=quit)-> 32
 Command: calibration_menu()
 01 = ADC: Get Calibrated Values 02 = ADC: Perform Auto Calibration
 03 = ADC: Perform External Negative Calib. 04 = ADC: Perform External Offset Calib.
 05 = ADC: Perform External Positive Calib. 06 = ADC: Perform Negative Calibration
 07 = ADC: Perform Offset Calibration 08 = ADC: Perform Positive Calibration
 09 = ADC: Read Channels Calibration 10 = ADC: Reset Calibration
 11 = ADC: Write Channels Calibration 12 = Get Calibration CSR
 13 = Set Calibration CSR

```

Calibration Selection ('h'=display menu, 'q'=quit)->

```

Main Selection ('h'=display menu, 'q'=quit)-> 33
 Command: clock_generator_menu()
 01 = Clock Disable Outputs 02 = Clock Enable Outputs
 03 = Clock Get Generator CSR 04 = Clock Get Generator Dividers
 05 = Clock Get Generator Information 06 = Clock Get Generator Input Clock Enable
 07 = Clock Get Generator Input Clock Select 08 = Clock Get Generator Input Clock Status
 09 = Clock Get Generator Output Config 10 = Clock Get Generator Output Format
 11 = Clock Get Generator Output Mode 12 = Clock Get Generator Output Mux
 13 = Clock Get Generator P-Divider Enable 14 = Clock Get Generator Revision
 15 = Clock Get Generator Value 16 = Clock Get Generator Voltage Select
 17 = Clock Get Generator Zero Delay 18 = Clock Set Generator CSR
 19 = Clock Set Generator Dividers 20 = Clock Set Generator Input Clock Enable
 21 = Clock Set Generator Input Clock Select 22 = Clock Set Generator Output Config
 23 = Clock Set Generator Output Format 24 = Clock Set Generator Output Mode
 25 = Clock Set Generator Output Mux 26 = Clock Set Generator P-Divider Enable
 27 = Clock Set Generator Value 28 = Clock Set Generator Voltage Select
 29 = Clock Set Generator Zero Delay 30 = Compute All Output Clocks
 31 = Program All Output Clocks 32 = Read Clock Registers
 33 = Reset Clock (Hardware) 34 = Soft Reset
 35 = Update Clock Generator Divider 36 = Write Clock Registers

```

Clock Generator Selection ('h'=display menu, 'q'=quit)->

```

Main Selection ('h'=display menu, 'q'=quit)-> 34
 Command: interrupt_menu()
 01 = Add Irq 02 = Disable Pci Interrupts
 03 = Enable Pci Interrupts 04 = Get Interrupt Status
 05 = Get Interrupt Timeout 06 = Remove Irq
 07 = Set Interrupt Status 08 = Set Interrupt Timeout

```

Interrupt Selection ('h'=display menu, 'q'=quit)->

This page intentionally left blank