IBIS Specification Change Template, Rev. 1.2
IBIS Specification Change Template, Rev. 1.2
[bookmark: _Toc203975853][bookmark: _Toc203976274][bookmark: _Toc203976412]BUFFER ISSUE RESOLUTION DOCUMENT (BIRD)

BIRD NUMBER: 	167.1
ISSUE TITLE: 		Add Type Float to Tx Jitter Parameters in Specification Tables	Table Corrections for Tx Jitter Parameters and Ignore_Bits
REQUESTOR: 	Michael Mirmak, Intel Corp.

DATE SUBMITTED:	April 22, 2014
DATE REVISED:	April 23, 2014
DATE ACCEPTED BY IBIS OPEN FORUM: May 23, 2014

STATEMENT OF THE ISSUE:

Tables 25 and 31 in the IBIS 6.0 specification document incorrectly omit support for Type Float for four Reserved Parameters:

· Tx_Jitter
· Tx_Dj
· Tx_Rj
· Tx_Sj

Type Float is explicitly supported in the text descriptions for all four of these Reserved Parameters.
In addition, Ignore_Bits was erroneously labeled in Table 31 as being illegal in AMI_Version 5.1 and later.

The tables should be revised to reflect the intent of the specification as well as the text description content.

ANALYSIS PATH/DATA THAT LED TO SPECIFICATION:

This issue was discovered during checking of an early version of the ibischk6 parser. Bob Ross of Teraspeed Consulting Group identified the missing parameters in the document tables, including the incorrect labeling of Ignore_Bits. Radek Biernacki of Agilent Technologies confirmed that the original BIRDs contained the correct type information for these four Reserved Parameters.

ANY OTHER BACKGROUND INFORMATION:

[bookmark: _GoBack]The title of BIRD167.1 was changed from “Add Type Float to Tx Jitter Parameters in Specification Tables”.

Table 25 should be changed as shown below.

Table 25 – Allowable Data Types for Jitter and Noise Reserved Parameters
	Reserved Parameter
	Data Type

	
	Float
	UI
	Integer
	String
	Boolean

	Rx_Clock_PDF
	X
	X
	
	
	

	Rx_Clock_Recovery_DCD
	X
	X
	
	
	

	Rx_Clock_Recovery_Dj
	X
	X
	
	
	

	Rx_Clock_Recovery_Mean
	X
	X
	
	
	

	Rx_Clock_Recovery_Rj
	X
	X
	
	
	

	Rx_Clock_Recovery_Sj
	X
	X
	
	
	

	Rx_DCD
	X
	X
	
	
	

	Rx_Dj
	X
	X
	
	
	

	Rx_Noise
	X
	
	
	
	

	Rx_Receiver_Sensitivity
	X
	
	
	
	

	Rx_Rj
	X
	X
	
	
	

	Rx_Sj
	X
	X
	
	
	

	Tx_DCD
	X
	X
	
	
	

	Tx_Dj
	X
	X
	
	
	

	Tx_Jitter
	X
	X
	
	
	

	Tx_Rj
	X
	X
	
	
	

	Tx_Sj
	X
	X
	
	
	

	Tx_Sj_Frequency
	X
	
	
	
	

Table 31 should be changed as shown below. Note the removal of note 2 for Ignore_Bits.

Table 31 – Allowable Data Types for Reserved Parameters
	Reserved Parameter
	Data Type

	
	Float
	UI
	Integer
	String
	Boolean

	AMI_Version1
	
	
	
	X
	

	DLL_ID3
	
	
	
	X
	

	DLL_Path3
	
	
	
	X
	

	GetWave_Exists
	
	
	
	
	X

	Ignore_Bits2
	
	
	X
	
	

	Init_Returns_Impulse
	
	
	
	
	X

	Max_Init_Aggressors
	
	
	X
	
	

	Repeater_Type3
	
	
	
	X
	

	Rx_Clock_PDF
	X
	X
	
	
	

	Rx_Clock_Recovery_DCD3
	X
	X
	
	
	

	Rx_Clock_Recovery_Dj3
	X
	X
	
	
	

	Rx_Clock_Recovery_Mean3
	X
	X
	
	
	

	Rx_Clock_Recovery_Rj3
	X
	X
	
	
	

	Rx_Clock_Recovery_Sj3
	X
	X
	
	
	

	Rx_DCD3
	X
	X
	
	
	

	Rx_Dj3
	X
	X
	
	
	

	Rx_Noise3
	X
	
	
	
	

	Rx_Receiver_Sensitivity
	X
	
	
	
	

	Rx_Rj3
	X
	X
	
	
	

	Rx_Sj3
	X
	X
	
	
	

	Supporting_Files3
	
	
	
	X
	

	Tx_DCD
	X
	X
	
	
	

	Tx_Dj3
	X
	X
	
	
	

	Tx_Jitter
	X
	X
	
	
	

	Tx_Rj3
	X
	X
	
	
	

	Tx_Sj3
	X
	X
	
	
	

	Tx_Sj_Frequency3
	X
	
	
	
	

	Use_Init_Output2
	
	
	
	
	X

1) Required for AMI_Version 5.1 and later, and illegal before AMI_Version 5.1
2) Illegal for AMI_Version 5.1 and later
3) Illegal before AMI_Version 6.0

2
1
