

TilEm2 USER MANUAL

DUPONCHELLE Thibault - MOODY Benjamin

May 7, 2012

Contents

1	Introduction	3
1.1	What's TilEm2?	3
1.2	Some history	3
1.3	Features	5
1.4	What TilEm2 do NOT do	6
1.5	Skins	6
2	Installation	8
2.1	Generalities	8
2.2	Dependancies	8
2.3	Install from sources	8
2.4	First use	9
3	Get a rom	13
3.1	Get a rom using tilp	13
3.2	Get a rom from the web	15
4	Main features	16
4.1	Send a file from PC to TilEm2	16
4.1.1	Using the right click menu option	16
4.1.2	Using drag and drop	19
4.1.3	Using the command line	22
4.2	Get a var from calc to PC	22
4.3	Record or grab a screenshot	24
4.3.1	Grab a screenshot using "Quick Screenshot"	24
4.3.2	Grab a screenshot using the screenshot dialog	24
4.3.3	Record a gif	26
5	List of functionnalities	28
5.1	Menu	28
5.2	Send File...	30
5.3	Receive File...	33
5.4	Open Calculator...	36
5.5	Save Calculator...	38

5.6	Revert Calculator State	38
5.7	Reset Calculator	39
5.8	Debugger	40
5.9	Macro	46
5.10	Screenshot.	47
5.11	Quick Screenshot	49
5.12	Preferences	49
5.13	About	52
5.14	Quit	53
6	Command line usage	54
6.1	Basics	54
6.2	Examples	55
7	Configuration files	57
7.1	General configuration	57
7.2	Keybindings	57
8	Tips and tricks for developpers	59
8.1	Scripting your application	59
9	Create your own skin	60
9.1	Download tiem-skinedit	60
9.2	Create the skin	60

Chapter 1

Introduction

1.1 What's TilEm2?

TilEm2 is a TI calculator emulator. It emulates all the Z80 calculators (73, 76.fr, 81, 82, 82stats, 82stats.fr, 83, 83+, 83+ SE, 84+, 84+ SE, 85, and 86) and all known ROM/OS versions.

TilEm2 is completely free, and designed for Linux (but available for Windows). We put a lot of work in this software to offer to the community the best possible product.

TilEm2 also provides a full featured debugger with disassembler, breakpoints, memory view and more.

1.2 Some history

Some of you probably already know TilEm because a first version was released around 2000/2001 by Julien Solignac (then maintained by Benjamin Moody since 2004).

This first version was working fine but there were some issues, skins were too small and bad resolution and a lot of feature were missing.

Anyway, this software was pretty good (especially because the core emulation was very good).

Figure 1.1: The "old" TilEm

Figure 1.2: The "old" TilEm menu

We decided to rewrite this emulator from scratch, keeping the philosophy of TilEm but improving all the rest.

A new core has been developped by Benjamin Moody (aka "floppusmaximus"), and I (Thibault Duponchelle aka "contra-sh") started to work on the GTK user interface (later he helped me for this task).

We are proud to release our work for beta testing !

1.3 Features

TilEm2 has basically all the TilEm old features plus a lot of new things :

- Emulates all TI z80 calc.
- Emulates all known rom/OS versions.
- Linking : Send and receive var (use libticalcs2).
- Screenshot.
- Animated screenshot.
- Grayscale.
- Save states.
- Use TiEmu skin file format (easy to do your own skin).
- And more...

Here's the right click menu option :

Figure 1.3: The right click popup menu

1.4 What TilEm2 do NOT do

TilEm2 do a lot of stuff that TilEm1 was not able to do, but there's always some feature not implemented (yet).

- Sound handling
- Calc to calc linking

But do not forget that developpement goes on and we are planning to do it !

1.5 Skins

You can use TilEm2 without skin (just uncheck the "Use skin" checkbox into the Preferences menu) but skins are more user friendly :)

We have made some officials and free to use skins (thank you to our contributors).

You can do your own skins using skinedit. If you want, you can send us the skin file, maybe it could become "official".

What do you need to do your own skin?

Just take a picture of your calc using your smartphone by example.

Scale it keeping proportion to have around 900 pixels high.

Then start skinedit, create a new skin, open the picture and set the key positions.

It takes less than 20/30 minutes I think.

See the chapter "Create your own skins" to know how to do.

Then you can test it with TilEm2. That's all!

Here are the current skins available by default :

Figure 1.4: The skins

Chapter 2

Installation

2.1 Generalities

Before installing TilEm2, you should know that no ROM is included in this software.

In order to use TilEm2, you must use your own rom (use TILP to get it).

TilEm2 provides an installer msi for windows and script autoconf for Linux.

There's not a lot of dependancies so you should really have no problem to install it.

2.2 Dependancies

TilEm2 uses the following libraries :

- GTK+ 2.6 or higher (but 3.x not supported yet).
- libticalcs2.

You can find libticalcs2 on ticalc (from Romain Lievins).

2.3 Install from sources

Download the sources of TilEm2 on sourceforge.net.

Or eventually :

Dowload the source from the trunk like this :

```
svn co https://tilem.svn.sourceforge.net/svnroot/tilem\newline\newline
```

Then install gtk+ (e.g. for debian : sudo apt-get install libgtk2.0-dev).
Then install libtictac2.

(<http://www.ticalc.org/archives/files/fileinfo/374/37479.html>)

After that, simply use the configure script and the well known Linux install :

```
./configure
```

:

If you have no errors, so dependancies are checked and it's ok.
The Makefile have been generated so type:

```
make
```

:

Then to copy the icons, configuration files and tilem2 binary type:

```
sudo make install
```

:

Usually, icons will be copied into /usr/share/tilem2/
Keybindings and configuration file will be installed into \$HOME/.config/tilem2

Then you can launch TilEm2 with the command :

```
tilem2 -r /path/to/rom
```

:

Or simply :

```
tilem2
```

:

2.4 First use

If you do not specify explicitly a rom on the command line, the first launch will ask you which rom you want to use.

If you don't know what's a rom or how to get it, please read the chapter "Get a rom".

TilEm2 will open a file chooser dialog.

Figure 2.1: Starting TilEm2 for the first time

As soon you press "Ok", TilEm2 will try to guess the model of this rom (and check if it's a correct rom).

When TilEm2 has a doubt, he will ask you for the model but will display only the possible candidates (not all the z80 calc).

Anyway, if you launch a rom, you usually know what's model it is because as I've already said : you should have the calculator of the rom you're trying to

emulate...

Figure 2.2: Choose the model

After that, TilEm2 start (but calc is off you need to press on).

Figure 2.3: It works !

The last used rom is automatically used for the next launch of TilEm2.
You can save the current state of the calculator by using "Save Calculator".
If you cancel the rom chooser dialog, TilEm2 automatically shutdown.

Chapter 3

Get a rom

As we said before, you must provide a rom to TilEm to get it working correctly. A rom is the brain of the calculator, TilEm only emulate the body (hardware). We can't provide a rom for you because this is not allowed by the law. There's many way to get a rom, here are some of them :

- Get it from your calculator using tilp.
- Download it from the web (you must have the real calc in your possession!!)

3.1 Get a rom using tilp

Launch your best friend tilp2 as always.

Here's what you have usually:

Figure 3.1: The tilp main window

At this point, you should be able to dirlist your calc (if not, the calc is not connected).

In this case, change the cable or the model and retry.

Try to launch tilp in sudo or root mode, sometimes it helps.

Then click on the "Opérating System" label:

Figure 3.2: The warning about the law

In fact, tilp2 sends a romdumper to the calc, the execute it remotely and get the rom.

Figure 3.3: The warning before launching rom dumper

Click forward !!

Figure 3.4: The transfert

3.2 Get a rom from the web

This is the fastest method to get a rom but you must have the calc in your possession.

So please be careful about the law.

I can't give you links, but there's a lot of website which allow you to get a rom without using tilp.

Chapter 4

Main features

In addition to emulate the behaviour of a real calc, TilEm2 features main fonctionnalities as file loading and file export, screenshot, debugger.

In this chapter, we will talk about these main features.

In an another chapter, yoou will find a detailed explanation of all options of TilEm2.

4.1 Send a file from PC to TilEm2

Here we talk about sending a file from computer to emulated calc.

You downloaded a file on the web and you want to test it before sending it to your calc?

You compiled a file and you want to see the result?

So you probably want to use send file feature...

There's 3 ways to do that.

4.1.1 Using the right click menu option

Firstly right click on the calc.

This menu popup will appear :

Figure 4.1: The "Send File..." menu entry

Click on Send file...
(You can bypass the popup menu by clicking CTRL + O)

Figure 4.2: The "Send File..." file chooser dialog

Then explore your computer and choose the file(s) you want to send.
Usually, variable are suffixed by something like .82p (ti82), .83p (ti83) .8xp (ti83+, ti84+), .86p (ti86) or something else.
Grouped files are generally suffixed by .82g (ti82), .83g (ti83), .8xg (ti83+, ti84+).86g (ti86) or something else.
Some other special extension as .8kv are flashapp for ti83+, ti84+.
And a lot of other file extension.

It could take some time to load a variable so a current progress bar is printed while loading to know what's happening.

As soon as you press OK, the file start to be loaded and a progress bar is

displayed.

Figure 4.3: The "Senf File..." progress bar update

4.1.2 Using drag and drop

Simply select one or more files on your computer and use drag and drop to

Figure 4.4: Drag and Drop

You will not see any visual feedback (no progress bar) but you can see in your terminal eventually the libticalcs debugging messages.

Figure 4.5: Drag and Drop

You can check if your program is correctly uploaded to calc by listing them inside the program menu (if it's a program) :

Figure 4.6: Check if a programs is uploaded correctly (ti83)

4.1.3 Using the command line

You can also send a file to the calc at startup using command line parameters.
All the non options args are sent to the calc.

```
tilem2 -r $rom ion.83g
```

:

This example will load the group file ion.83g in the calc memory.

4.2 Get a var from calc to PC

To get a program, list, screen, application or whatever which is considered are a var on the calc you need to use the right click menu options :
(Or you can simply use CTRL + S)

Figure 4.7: The "Receive File..." dialog

At this point, TilEm2 will (try to) get the variables and print them into a list.

This is why you will see the progress bar.

Warning : update is not done each time the window is popup, you need to refresh manually the vars.

You can select one or more vars in the list then saving it by clicking "Save".

Name	Type	Size
L ₃	LIST	2
L ₄	LIST	2
L ₅	LIST	2
L ₆	LIST	2
ION	ASM	1,336
IONZ	ASM	178
ZMINFO	ASM	79

Save as: Separate files Group file

Figure 4.8: Listing the variables

A check button lets you choose the format of the output.
If you want to get more than one var, you can save it as grouped file or as separate files (separate files is as you get it one by one).

Name	Type	Size
L ₃	LIST	2
L ₄	LIST	2
L ₅	LIST	2
L ₆	LIST	2
ION	ASM	1,336
IONZ	ASM	178
ZMINFO	ASM	79

Save as: Separate files Group file

Refresh Cancel Save

Figure 4.9: Listing the variables

Then simply click save and choose a place to backup the var(s).

4.3 Record or grab a screenshot

4.3.1 Grab a screenshot using "Quick Screenshot"

You can grab a screenshot without using screenshot dialog.

Simply click on the "Quick Screenshot" menu option or SHIFT + CTRL + PRINT.

The screenshot use the default options (or the options you have given into screenshot dialog).

The picture is stored into the directory you usually use for screenshot OR if not exists into the ./config/tilem2/screenshots/ or equivalent if you're not on Linux.

Figure 4.10: The "Quick Screenshot" submenu

4.3.2 Grab a screenshot using the screenshot dialog

Click on "Screenshot" menu option or use CTRL + PRINT.

Figure 4.11: The "Screenshot..." submenu

The screenshot window will open.
TilEm2 automatically grab a screenshot at startup.

Figure 4.12: The window opens with a first grabbed screenshot

You can choose to "Save" it or to grab another screenshot.
There's a lot of options as size, foreground/background color etc...

Figure 4.13: The options

There's some different kind of output format as png, bmp or some other else.

4.3.3 Record a gif

Click on "Screenshot" menu option or use CTRL + PRINT.

Figure 4.14: The "Screenshot..." submenu

The screenshot window will open.

Figure 4.15: The "Screenshot" window

You can record a gif by clicking "Record".
Stop the gif by clicking "Stop" (What a surprise :D).
As soon you click "Stop", a preview is available in the picture area.
There's a lot of options as size, foreground/background color etc...
You can set these options after recording the animation.

When you have the desired animation, click on "Save" button and choose a place and a filename to save the gif.

Chapter 5

List of functionnalities

5.1 Menu

As TilEm1, the menu is a popup menu (right click).
All you want to do need to use this menu.

Figure 5.1: The right click menu

As you can see, there's all you need, no more, no less:

- Send File... : Load a file from your computer to TilEm2.
- Receive File : Launch a menu where you can store a variable from TilEm2 to your computer.
- Open Calculator... : Load a ROM.
- Save Calculator : Save the current state of the calculator (in a separate sav file)
- Revert Calculator : Revert the state of the calculator.
- Reset Calculator : Reset the calc of course.
- Debugger : Open the debugger window.
- Macro : Record, play, open or save a macro (a kind of script to do some actions automatically).
- Screenshot : Open the screenshot menu (static and animated screenshot).
- Quick Screenshot : Grab a screenshot and save it without prompting (that's why it's "quick").
- Preferences : Open the preference window.
- About : Open the about dialog (informations on the authors and more)
- Quit : Close TilEm2 properly

5.2 Send File...

Figure 5.2: The "Send File..." menu entry

This is one very important feature, because emulators are usually used to try some programs before really transferring it to real calc.

When you click on this menu entry, a file chooser dialog is opened and let you choose a file.

Figure 5.3: The "Send File..." file chooser dialog

A lot of people don't know which file extension is associated with the emulated model...

To help them, some patterns are used to do the selection.

When you let "All compatible files", TilEm2 do the job for you, but you can choose "All files" if you know what you're doing (a file with an incorrect extension by example).

Figure 5.4: The "Send File..." patterns

It could take some time to load a variable so a current progress bar is printed while loading to know what's happening.

Figure 5.5: The "Senf File..." progress bar update

5.3 Receive File...

Figure 5.6: The "Receive File..." menu entry

When you click on "Receive File..." menu entry, TilEm2 firstly get the vars then prints it into a listview.

Figure 5.7: The "Receive File..." get the variables

After the first launch, refresh is made only on request !
If you click "Receive File..." then close the window, then create a program and click "Receive File..." you will not see your program.
The variable list let you choose the stuff you want to backup.

Figure 5.8: The "Receive File..." window

If more than one variable is selected, you can choose between two modes of backup : "Separate files" or "Group file".

If you choose separate, each file is saved as if you have saved one by one.

Figure 5.9: The two modes of backup (multiple files only)

If you save grouped, a group file will be created on disk.
When you finally click on "Save" button, a file save dialog is opened.
Choose a directory and a name and click "Save".

Figure 5.10: The "Receive File..." file save

5.4 Open Calculator...

Figure 5.11: The "Open Calculator..." menu entry

When you click on "Open Calculator...", a file chooser dialog pop up and let you choose a rom to load.

So in fact even if you already emulates a calculator, you can switch to another just by opening a new rom file.

Another way to do that is to quit TilEm2 and restart it using another rom file (option -r).

Figure 5.12: The "Open Calculator..." file chooser

Rom files usually finish by .rom as extension but you can use "All files" pattern if you have a rom with a odd extension.

Figure 5.13: The file chooser patterns

5.5 Save Calculator...

Figure 5.14: The "Save Calculator" menu entry

This option just save the current state of the calculator in a .sav file.
The file is created in the same directory as the rom file and with the same name.

5.6 Revert Calculator State

Figure 5.15: The "Revert Calculator State" menu entry

No surprise, this option just revert the calculator state (if possible).

5.7 Reset Calculator

Figure 5.16: The "Reset Calculator" menu entry

Guess what does this option :)

5.8 Debugger

Figure 5.17: The "Debugger" menu entry

When you click on this option, the debugger window will appear.

Figure 5.18: A nice and powerful debugger

There's a lot of things to say about debugger.
 When you launch it, calculator is automatically paused.
 As you can see there are 5 big buttons : Run, Pause, Step, Step Over, Finish Subroutine.
 Step just execute one instruction.
 As you can see, all the instructions are not the same length, that's why it doesn't step one byte per one byte.
 Step over do the same job than step but do not follow call.
 Finish subroutine just do basically the same job but stop after a ret.

Now just see what's the differents view of the debugger dialog.
 There's a big frame for disassembly view.
 In this frame, you can see the adress and the disassembly instruction.
 On right click, you can do some useful actions : Breakpoint here, Go to adress, go to PC.

Figure 5.19: The right click menu on disasm view

There's 2 kind of address notation for this view : Logical and Absolute.
You can switch it into the "View" menu.

Figure 5.20: Switch between logical and absolute addresses

The second big frame is the memory view.
For this view you can switch the addresses representation if you want.
In this view you can see what your calculator contains.
You can also edit the memory and change some values by your own.

Figure 5.21: Edit the memory

A third view represents the registers.
You can edit them too.

Below registers there is a bunch of toggle button to represent the flags (you can change it).

Then Interruption Mode IM, I, and Enable Interrupt (checkbox). The finally the stack.

At the top of the debugger window, you can see a menu "Debug".

Figure 5.22: The "Debug" menu entry

The options are the same than buttons but there is a big news : breakpoints. Breakpoints are a big part of the life of a assembly developpers. This option opens the Breakpoint menu when you can "Add", "Remove", "Edit", "Clear" or some special action like "Break on invalid instructions" or "Break on undocumented instructions".

Figure 5.23: The "Breakpoints" menu

The easiest way to add a breakpoint is to right click on the disasm view and click on "Breakpoint here" but you can also set a breakpoint using its address (logical or absolute).

Figure 5.24: Adding a breakpoint

The "Go" menu basically provide and easy way to navigate into the disasm view and th e stack.

Figure 5.25: The "Go" menu entry

Now I must talk about a nice tool called Keypad (into View menu).

Figure 5.26: The keypad

5.9 Macro

Macros are an easy way to simulates key press, file loading, reset automatically.

It means that you could record a macro then click on some keys, then stop.

If you play it, tilem will press the same keys for you.

Have you never think too lazy to press always "2nd catalog asm()" each time you want to test your new asm production.

Simply use a macro to load and launch your program automatically !

Figure 5.27: The "Macro" submenu

About the options, you can play an already loaded macro or a macro you just have recorded.

You can also open a macro and save the current macro (which one you just have recorded).

5.10 Screenshot...

Figure 5.28: The "Screenshot..." submenu

By clicking on this option, you launch a screenshot dialog.

Figure 5.29: The screenshot dialog

You can grab static screenshot (multiple format) or animated screenshot (will be saved as gif).

As you can see TilEm2 has a lot of screenshot configuration.

So you can change the size, change the foreground and background colors.
Use or not grayscale.

5.11 Quick Screenshot

Figure 5.30: The "Quick Screenshot" submenu

By clicking on this option, you grab a screenshot.

5.12 Preferences

This is where you can set the skin (or disable using it) and some important other stuff.

Figure 5.31: The "Preferences" menu entry

You can limit speed or not.
Emulate grayscale (if you don't know just let it checked by default).
Use smooth scrolling.

Figure 5.32: The preferences dialog

And an important user friendly feature...
Set skin !
When you click on the button, a file choose will popup and lt you choose the skin.

Figure 5.33: The skin file chooser

5.13 About

Figure 5.34: The "About" menu entry

No more than an about dialog :)

Figure 5.35: The about dialog

5.14 Quit

Figure 5.36: The "Quit" menu entry

Bye Bye ;)

Chapter 6

Command line usage

6.1 Basics

TilEm2 is basically made for Linux and command line is our first love :)
Here the options at launch.

```
Usage :
tilem2 [OPTION...] FILE

Help Options:
-h, --help Show help options
--help-all Show all help options
--help-gtk Show GTK+ Options

Application Options:
-r, --rom=FILE The rom file to run
-k, --skin=FILE The skin file to use
-m, --model=NAME The model to use
-f, --file=FILE The file to load
-s, --state-file=FILE The state-file to use
-l, --without-skin Start in skinless mode
--reset Reset the calc at startup
--get-var=FILE Get a var at startup
-p, --play-macro=FILE Run this macro at startup
-d, --debug Launch debugger
--normal-speed Run at normal speed
--full-speed Run at maximum speed
--display=DISPLAY X display to use
```

:

You should usually use something like :
tilem2 -r /path/to/my/rom

But as you can see you can specify the skin with -k.
If you usually use more than one model, you can try -m and it will load the rom
associated with this model (if you already start a rom from this model).
You can specify a different save state (by default it uses the one which is called

as the rom file).

You can start skinless.

You can load a file and even launch a macro at startup (in this case loading a file is done before macro playing).

You can reset too, get a var (if possible) and launch debugger.

Some options could be set at startup as normal speed or full speed (as fast as possible).

Other options are not TilEm2 options (-display by example).

Something is missing?

6.2 Examples

First starting using configuration file (need to have already started one time before).

```
tilem2
```

:

You can specify the rom to use:

```
tilem2 -r /path/to/my/rom.rom
```

:

You can choose a skin at startup

```
tilem2 -r /path/to/my/rom.rom -k /path/to/my/skin
```

:

Choose a save state:

```
tilem2 -r /path/to/my/rom.rom -k /path/to/my/skin.skn -s /path/to/my/  
savestate.sav
```

:

Or just starting a model without giving a rom file:

```
tilem2 -m ti83
```

:

Starting skinless :

```
tilem2 -m ti83 -l
```

:

Reset the calc at startup :

```
tilem2 -m ti82 --reset
```

:

Trying to get a var at startup:

```
tilem2 -m ti82 --get-var=ION
```

:

Starting in full speed mode:

```
tilem2 -r $rom --full-speed
```

:

Or in normal speed:

```
tilem2 -r $rom --normal-speed
```

:

Play a macro at startup:

```
tilem2 -r $rom -f /path/to/my/best/program -p /path/to/my/macro
```

:

Warning, in this situation, load + macro play, the load is done before the macro playing.

You can also launch debugger (and pause the calc by extension) :

```
tilem2 -r $rom -d
```

:

Chapter 7

Configuration files

7.1 General configuration

You should not edit this file because you don't need it.

If something wrong, by your fault or a bug in TilEm2, just get a new configuration file from the TilEm2 website and replace the wrong config.ini file.

It's usually copied into `./config/tilem2/config.ini`

7.2 Keybindings

The keybindings are defined in a keybindings.ini file (usually copied into `./config/tilem2/keybindings.ini`). There's currently no tool to interactively edit this file, but you can edit it by hand if you do this carefully.

This file uses inheritance, it means that a part of the keybindings are common to all models, but you can rewrite them for each model.

So firstly, TilEm2 parses common, then if he find another keybindings for the same keypress, he rewrite it.

There's one subsection per model.

Here's a piece of the keybindings file :

```
Up = Up
KP_Up = Up
Down = Down
KP_Down = Down
Left = Left
KP_Left = Left
Right = Right
KP_Right = Right
Shift+Up = 2nd, Up
Shift+Down = 2nd, Down
Tab = 2nd
KP_Tab = 2nd
ISO_Left_Tab = 2nd
```

```

Delete = Del
KP_Delete = Del
BackSpace = Left, Del
0 = 0
KP_0 = 0
1 = 1
KP_1 = 1
2 = 2
KP_2 = 2
3 = 3
KP_3 = 3
4 = 4
KP_4 = 4
5 = 5
KP_5 = 5
6 = 6
KP_6 = 6
7 = 7
KP_7 = 7
8 = 8
KP_8 = 8
9 = 9
KP_9 = 9

```

:

Left values are the computer keyboard key names.
 Right values are calc keys.
 + means pressing the two or more keys simultaneously.
 , means the same thing for the calc.
 We know that it's not easy for you to modify this file, but if you make a mistake,
 tilem will say "error while parsing keybindings" but it works even.
 In the future, we will probably add a user interface integrated to TilEm to
 change keybindings, but for the moment it doesn't exist !

Chapter 8

Tips and tricks for developpers

Here are some tips to help you to develop your projects.

8.1 Scripting your application

Each time you compile your program, if you must do 5 or 6 click to launch your program on the emulator that's pretty annoying.

Record a macro to do that and execute it at startup.
If you load files, they are stored into the memory before the macro is launched.
So record a macro and put it with your project (here into macro/play.txt).
Here's a sample of what you can do:

```
make  
tilem2 PROG.8xp -p macro/play.txt
```

:

I put this code into exec.sh then for testing my program I simply do :

```
./ .sh
```

:

And my file is loaded and launched.

Chapter 9

Create your own skin

As mentionned previously, TiEmu2 uses a TiEmu skin file format.
So it's easy to do your own skins.

9.1 Download tiem-skinedit

Skinedit is a part of TiEmu, you can download it here :
<http://www.ticalc.org/archives/files/fileinfo/232/23201.html>

9.2 Create the skin

Now, I will explain to you how to create your own skins.
A picture of a game boy will be our example.

Figure 9.1: Game boy

Firstly you need to download tiemu-skinedit (author : Julien Solignac).
Then launch it by :

```
tiemu-skinedit &
```

:

skinedit starts...

Figure 9.2: The skinedit window

Click on File -> New .

Figure 9.3: Create a new skin

Choose a picture then click "Ok".

Then find a picture and resize it to 900 pixels of height (keeping the proportions).

Usually I use TheGimp like this.

Figure 9.4: Resize the picture

But it works with any size, just 900 pixels is nice I think.
The picture is loaded and a popup ask you to give some informations (title, author, model, contrast).

Figure 9.5: Skinedit ask properties

Then click on "LCD" then select the region dedicated to LCD (right clikc to save).

Click keys then define the region for each keys (or only some of them).

Figure 9.6: Define the keys

When it's ok, save the file with a skn file extension.

And let's see the result !

Figure 9.7: No comment !

You can also convert a TiEmu or VTI skin file using skinedit then use it with TilEm2 !

Do not hesitate to send us your skins file, maybe we could use it as official skin !