

Lego "RCX Programmer"s Guide

(c) Dany Senn, March 2012

1. Introduction

The "RCX Programmer" let's you program the "RCX Brick" on the fly like a pocket calculator using its own screen.

The yellow Lego RCX Brick

The idea is based on "OnScreen" Copyright(c)1999 by David R. van Wagner, and "LegOS 0.2.4" Copyright(c)1998 by Markus L. Noga.

However, the code (firmware) for the Lego "RCX Programmer" has been completely rewritten to provide much more and enhanced functionality.

Lego "RCX Programmer" Features:

- * RCX Standalone/Pocket Programmer with 256 Program Steps
- * 22 Powerful RCX Commands (GOto, PAUSe, INput, OUput, LOop, ...)
- * 16 Registers (8-bit) for processing input/output data, etc.
- * 20 Register Operations (LDD/STD/IN/OUT..ADD/SUB/MUL/DIV..AND/OR..)
- * Conditional Branching (BEQ/BNE/BCC/BHI/BLO...)
- * Subroutines (JSR/RTS)
- * 256 Byte Memory Area (for User Variables/Data)
- * Single Step Execution Mode
- * VLL Communication (send VLL codes to MicroScout & CodePilot)
- * IR Communication (send/receive Messages & Remote Commands)

2. Requirements ========

a) The "Lego RCX Brick" and the "Lego RCX IR Tower"

These were part of the "Lego Mindstorms Robotics Invention System" which required a Windows 95/98 PC to install the "Lego Mindstorms RIS" software and the "Lego RCX Software Development Kit" (RCX-SDK) in order to write and download user programs.

Unfortunately, the are no further software updates available neither for RIS nor for the RCX-SDK from Lego's website which would support new Windows operating system releases, or support other development platforms such as Linux, or Mac OS X. Fortunately, there are many alternate open source projects around, which allow you to continue to program the "RCX Brick" using newer development platforms such as Windows XYZ, Linux, or Mac OS X. However, you would still require such a platform to write and download programs for the RCX. This is where the "RCX Programmer" steps in; it makes the RCX less dependent on future PC platform support by enabling the RCX to be used as it's own standalone development kit. You only would need to be able to download the special "RCX Programmer" firmware using the "IR Tower" supplied with the "Lego Mindstorms Robotics Invention System".

Once the "RCX Programmer" firmware has been downloaded to the "RCX Brick", you do not need a PC/Mac anymore to create and develop your own Lego RCX programs.

Unfortunately, the RCX has no Flash Memory to store its firmware and user programs. If the batteries are exhausted, removed, or replaced, you will need to download the "RCX Programmer" firmware again using a PC or Mac and a small download tool which is provided with the "RCX Programmer".

b) Firmware Download Tool

As mentioned above you'll need a tool (executable) to download the "RCX Programmer" firmware (rcx.srec) to the "RCX Brick". This firmware is different from the original Lego firmware (firm0309.lgo) which includes the Lego RCX Runtime Executive and the RCX Byte Code Interpreter. The new "RCX Programmer" firmware consists of its own runtime kernel based on "legOS 0.2.4" and the code which enables you to create and execute your own programs on the RCX screen.

There are several options to download the firmware:

- * Windows 96/98/.. with "BricxCC" installed, or "BrickTool.exe"
- * Linux using either "LegOS" (now "brickOS"), or "RCXtools"
- * Max OS X using the "RCXtools for Mac"

You may search the Internet for above key words to find a similar tool for your platform, or search for "Lego RCX firmware tool".

3. Installation

The instructions are for Windows 95/98 but would be similar for other platforms using the above mentioned tools.

a) Open a DOS shell and create a directory where you want to install the "RCX Programmer" files:

```
c:\windows>
c:\windows> cd ..
c:\>
c:\> md rcx
c:\> cd rcx
c:\rcx>
```

b) Unzip and copy the RCX files from the CD-ROM (d:) or any other media to the newly created directory:

```
c:\rcx> copy d:\rcx\*.*
```

c) Reset the "RCX Brick" by removing the batteries (this will clear any currently loaded firmware). Wait a minute then re-insert the batteries and switch the "RCX Brick" on:

RCX Brick with no firmware

+				+
View	1	2	3	Prgm
1 1	+		+	[]
''			!1	
OnOff	+		+	Run
[]	Α	В	С	[]
+				+

Note: ! = Lego Man standing

If the "RCX Brick" is cleared (no firmware loaded) it shows only the Lego man standing and the number 1 at the right most position on the screen. Otherwise, if you see something like "00.00" the Lego firmware may still be loaded.

- d) Insert the 9V battery into the Lego RCX "IR Tower" and connect it to your PC via the serial communication cable. Make sure that the battery is good, otherwise the download may fail.
- e) Place the "RCX Brick" in front of the "IR Tower" (about 10cm apart) and enter the following command (COM1 assumed):

```
c:\rcx> bricktool /com=COM1 -firmware=rcx.srec
```

The green LED on the "IR Tower" should light up, and after some seconds the "RCX Brick" will show the number of blocks received. The download may take several minutes to complete.

There is also another tool available called "firmdl3.exe". Unfortunately, for the "RCX Programmer" it can't be used, as it has a limitation loading beyond address 0xCC00.

If you are using another COM port or if you have the USB version of the "IR Tower" use "-help" with the "BrickTool.exe" to find out other option settings for your situation.

c:\rcx> bricktool -help

Or you can use the "dlfw.bat" file, which first clears the memory and then downloads the firmware.

f) If you have successfully downloaded the "RCX Programmer" firmware (rcx.srec) to the "RCX Brick" you should hear a rising sound and the display will show:

The "RCX Brick" is now loaded with a special firmware we will call the "RCX Programmer". The firmware and all your future programs will remain in the memory as long as the batteries are good and not replaced. If the batteries are exhausted, or if you remove them, any content stored in the memory of the "RCX Brick" will be lost, such as the firmware and any user programs including data. You then will have to download the "RCX Programmer" firmware again as described before.

Uninstalling

There is no need to actually uninstall the "RCX Programmer". If you remove the batteries of the "RCX Brick" for a couple of seconds any firmware in the "RCX Brick" will be lost (cleared).

In order to re-install the original Lego firmware just download the file "firm0309.lgo" instead of "rcx.srec" as described in the above section.

4. The "RCX Programmer"

After switching the "RCX Brick" on the "RCX Programmer" is in its initial READY state:

RCX Programmer: READY Mode

+				+
View	1	2	3	Prgm
[]	+		+	[]
	L	E G	0!	
OnOff	+		'-+	Run
[]	Α	В	С	[]
+				+
Note:	! = Le	qo I	Man S	tanding

The "RCX Programmer" can be in four different states:

- 1. READY: "LEGO!" (Ready Mode)
- 2. PRGM: "00.--" (Programming Mode)
- 3. EXEC: "GO " (Execution Mode)
- 4. STEP: "STEP " (Single Step Mode)

Initially the "RCX Programmer" contains no user program. Before you can run or execute a program you must enter one. If you press the [Run] button the display will shortly show "GO" followed by "END" indicating that the program ended immediately, and the "RCX Programmer" will return to its READY state showing "LEGO".

To enter your first user program press the [Prgm] button:

RCX Programmer: PRGM Mode

Note: '0' is flashing

The "RCX Programmer" will show the first program address "00" followed by a dot "." and the program code "--".

The program code "--" indicates the "END" of a program. Whenever a program reaches this code, the program execution will end, and the "RCX Programmer" returns to its READY state.

Initially all 256 program steps are filled with "--" (END).

To best explain how to program your "RCX Brick" using the "RCX Programmer" we will start with the simple "Hello World" example:

"Hello World" Example Program:

a) Enter "PRGM Mode" by pressing the [Prgm] button:

The second digit '0' of the program address "00" flashes indicating the cursor position:

+----+ | 0'0'.-- | +----+

b) Press the [View] button to move the cursor to the "--" code field:

> +----+ | 00.'--' | +----+

Now the "--" code field flashes.

c) Press the [Prgm] button to change to the next code in the
 "--" code field:

+----+ | 00.'GO' [|

The code "GO" shown is the "GOTO" command. The "[" character indicates that the "GO" command has arguments which will be displayed on a second screen.

d) But for now we will continue to the next command by pressing the [Prgm] button again:

> +----+ | 00.'PA' [| +----+

Now "PA" is displayed identifying the "PAUSE" command. Also this command has arguments "[".

e) Continue to press the [Prgm] button until you see the following command:

> | 00.'PS' [| +----+

The "PS" indicates the "PRINT STRING" command.

Note: If you missed the "PS" command, just press the [Prgm] button again and again to cycle through all program codes, until you return back to the "PS" command.

Or hold the [Prgm] button and press the [View] button to cycle backwards through the list of program codes.

f) Then at the "PS" command press the [View] button:

```
+----+
| '0'0 ]|
+----
```

This will change to the arguments screen of the "PS" command. The end of the argument field is marked by "]". So every command with arguments actually uses two screens:

The [View] button always advances to the next field and after all arguments returns back to the address "00" and code "CC" fields. You can move the cursor back to a previous field by holding [View] and pressing [Prgm].

But now let's return to our "PS" command and its argument:

g) The "PS" command has one argument which is a two digit (byte) index identifying a preprogrammed text string. There are many predefined text strings available, and we will select the string "HELLO" which has the index "38":

```
+----+
| '3'0 ]|
+----
```

Press the [Prgm] button as many time until "3" is displayed.

Then press [View] to advance to the next digit of the argument:

```
+----+
| 3'8' ]|
+-----
```

Repeat pressing [Prgm] until '8' is displayed.

h) To return to the address and code filed just press the [View] button again:

```
+----+
| 0'0'.PS [|
+----+
```

This completes your first program code entry.

i) To enter the next command press the [Prgm] button:

+----+ | 0'1'.-- [|

This will show you the next program address "01". It contains the code "--" (END). If we would execute this program now, the text "HELLO" would be displayed very shortly followed by the "END" text, as the program reaches its end. So we need to add a short "PAUSE" command to get time to read the text.

j) Advance to the code field by pressing the [View] button:

+----+ | 01.'PA' [| +----+

Press the [Prgm] button twice to select the "PA"(PAUSE) command. Press [View] to enter the argument screen:

+----+ +-----+ | 01.PA [| -> |'0'.0.00]| +----+

Skip to the last digit of the last argument by pressing [View] three times:

+----+ |0.0.0'0']|

Press [Prgm] to increment the value of the last digit to "1":

+----+ |0.0.0'1']| +----+

Then press [View] to return to the address and code screen:

+----+ | 0'1'.PA [| +----+

This completes the program step 2.

Note: For now you don't need to know the meaning of the values you entered for the arguments. This will be explained in more detail in the "Command Reference" section.

8

k) Although, our program is not quite finished, we could give it a try and see what happens when we execute it.

To execute the program we must first exit the "PRGM Mode" by pressing [Run]:

```
+----+
| LEGO! |
+----'--+
```

The "RCX Programmer" returns to its READY state.

Now press [Run] again to execute the program we've just entered:

```
+----+
| HELL;O |
+----^-+
```

Note: ; = Lego Man walking

You should see the word "HELLO" for about one second before the program finishes with "END" and returns to the READY state.

You may have also encountered that the Lego man is walking while a program is running.

1) We also want to add the word "World" to our little program:
Press [Prgm] to enter "PRGM Mode" then select the next free
program address with the [Prgm] button:

```
+----+
| 0'2'.-- |
+----+
```

Advance to the code field by pressing [View] and then [Prgm] until the "PS" command is shown:

```
+----+
| 02.'PS'[|
+----+
```

Skip to the argument screen by pressing [View]:

```
+-----+ +-----+
| 02.PS [| -> | '0'0 ]|
+-----+
```

Enter "39" by pressing [Prgm] until "3" is shown, then [View]
followed by "9":

```
+----+ +----+
| 02.PS [| -> | 3'9' ]|
+----+
```

Return back to the address and code field by pressing [View].

m) Advance to the program address "03" and enter another one second pause command as described in step i) and j).

```
+----+ +-----+
| 03.PA [| -> | 0.0.0'1']|
+----+
```

n) Then press [Run] to return to the READY state and again [Run]
 to execute your program:

```
+----+ +----+ +----+ +----+ +----+ | HELL;O | -> | UOrL;d | -> | END; | -> | LEGO! | +----^-+ +----^-+
```

If you entered the program correctly, you should see the word "HELL O" followed by "UOrL d", then "END" and finally "LEGO" as the program ends.

o) We also want the program to repeat the message again and again. For this, we need to add a "GO" (GOTO) command at the end of our program to jump back to address "00" and repeat the hole code.

Press [Prgm] to enter "PRGM Mode" then select the next free address code:

You don't need to enter the argument address "00" as it is the default value of the "GO" command.

p) Return to the READY state by pressing [Run] and [Run] again to execute the program: Your program should now circling displaying the words "HELL O" ... "UOrL d" endlessly.

To stop the program press [Run] again.

Single Step Mode

Finally, we can also go through our program in "Single Step" mode. This can be very useful if we want to test a program.

To enter "Single Step" mode press the [View] button when the "RCX Programmer" is in the READY State ("LEGO").

You'll shortly notice the message...

followed by...

Every time you press [View] the currently displayed command is executed, and then the execution is stopped at the next displayed command, and so on.

To exit "Single Step" mode and return to READY state press the [Run] button.

Deleting a Command

In "PRGM Mode" you can delete the currently displayed command as follows:

Go to the address field, for example address "03":

+----+ | 0'3'.PA [| +----

To delete the command at address "03" press and HOLD [Prgm] (this will actually first increment the address to "04" - but don't mind). While still holding [Prgm] press [View] to go back to address "03". Then (while still holding [Prgm]) press [Run]. The current command will be deleted:

You'll shortly notice "DEL" and then the next command in the program list will be displayed but now at the address "03" as the previous command has been removed:

```
+----+
| 0'3'.GO [|
+----
```

Note: When you delete a command, all successive commands will move down one address, and the last command will be initialized to "--" (END):

	addr	code	addr	code	
	00	PS	00	PS	
	01	PA	01	PA	
	02	PS	02	PS	
DEL ->	03	PA +>	03	GO	
	04	GO+	04		^
	05		05		
	06		06		ĺ
	• •	• •	• •	• •	ĺ
	FF		FF		ĺ

Inserting a Command

To insert a command in "PRGM Mode" go to the address where you want the new command to be inserted, for example again "03":

```
+----+
| 0'3'.GO [|
+----+
```

Press and hold [View] (this will skip to the code field - but don't mind). Then (while still holding [View]) press [Run]. This will insert a new command at the current address:

You'll shortly notice "INS" followed by the new command:

Every new command will be initialized to "--" (END command). Now you can edit the new command, for example, redo the "PA" command previously deleted.

Note: When you insert a new command all existing commands from the current address upwards will be moved one address up, and the last command will drop of the command list:

	addr	code	addr	code	
	00	PS	00	PS	
	01	PA	01	PA	
	02	PS	02	PS	
INS ->	03	GO -	+ 03		
	04		+> 04	GO	
	05		05		Ì
	06		06		ĺ
			• •		ĺ
	FF	XY	FF		V
				(XY)(lost)

So if you have a very large program up to the last program address "FF" (command "XY"), that command would be dropped of the list and get lost.

The next section will explain all program codes you can use to create your own powerful programs in more details.

5. Command Reference

This section lists all available "RCX Programmer" command codes, followed by a detailed description of the commands.

For easier reading the section is divided into two parts:

- * Basic Commands (for beginners)
- * Register Operations (for advanced programming)

Command Reference Table Overview

Code:	Arguments:	Description:
		stop program execution
GO	aa	continue execution at address <aa></aa>
PA	a.b.cc	pause for the specified time <cc></cc>
IN	a.b.cc	read input port (sensor/battery/key)
OU	a.b.cc	output port (motor control)
SS	a	play a predefined system sound
SN	aa.bb	play a note or music sequence
LO	aa.bb	do while: <aa> loop start addr, <bb> count</bb></aa>
CS		clear screen
PC	a.b.cc	print a character
PH	aaaa	print a hex number (word)
PN	aaaa	print a decimal number (word)
PS	aa	<pre>print a predefined string (text message)</pre>
Pr	aaaa	<pre>print rom/ram data at address <aaaa></aaaa></pre>
JS	aa	jump/call subroutine
rS		return from subroutine
\mathtt{UL}	a.b.cc	VLL communication
Ir	a.b.cc	IR communication
\mathtt{AL}	aa.bb	alarm timer
SC	a.b	system control
r0	a.b.c.d	register operations (see next chapter)

Note: All arguments are entered in "hexadecimal" (hex) format, for example:

To jump to address 67 enter:

GO [
$$43$$
] ('4' x $16 = 64 + '3' = 67$)

Or to enter a pause of 45 seconds:

PA [
$$0.0.2d$$
] ('2' x $16 = 32 + '13'(d) = 45$)

```
Basic Commands
"--" (END Command)
  00.--
  Stops program execution and returns to READY ("LEGO") state.
"GO" (GOTO Command)
  +----+
  | 00.GO [| -> | aa ]|
  Program execution continues at the specified address.
  <aa> 00..FF address
"PA" (PAUSE Command)
  +----+
  | 00.PA [| -> | a.b.cc ]|
  Pauses the program execution for the specified time.
  <a> 0..2
 Pause Control:
 0: silent pause
 1: display "PAUS" on screen *)
 2: display count-down and beep *)
 <b> 0..2
 Time Control:
```

Time/Limit in seconds, or 1/100th seconds

2: random time w. upper limit <cc> in seconds

1: time <cc> in 1/100th of a second

0: time <cc> in seconds

<cc> 00..FF

"IN" (INPUT Command)

```
+-----+ +-----+
| 00.IN [| -> | a.b.cc ]|
+-----+
```

Reads the Input Sensors and executes appropriate actions.

- <a> 0..4 Port:
 - 0: all input ports (1, 2, 3)
 - 1: input port sensor 1
 - 2: input port sensor 2
 - 3: input port sensor 3
 - 4: battery sensor
 - 5: view button
 - 6: prgm button
- 0..6 Mode:
 - 0: passive (off)
 - 1: active (on)
 - 2: display input data
 - 3: jump if input data below threshold
 - 4: jump if input data true
 - 5: wait until input data below threshold
 - 6: wait until input data true or false
- <cc> 00..FF Parameter dependent on Mode:

Mode:	Parameter:			
01:	00: other sensor (raw data) 01: touch sensor (touch data) 02: light sensor (light data) 03: temp sensor (raw data) 04: rota sensor (rotation data)			
2:	00: display in hexadecimal format 01: display in decimal format			
3:	00FF: sensor data threshold			
4:	00FF: address to jump if true			
5:	00FF: sensor data threshold			
6 :	00: wait until sensor false (open) 01: wait until sensor true (touched)			

Note: * Some Sensors need power to operate (active sensors)

- * Use mode 1 to power on active sensors before use
- * Set sensor type with mode 0 or 1 for proper reading
- * Mode 3 will jump to address+2 if sensor data below threshold, or continue with next address otherwise
- * Mode 4 will jump to specified address if sensor data true, or continue with next address otherwise
- * Mode 5 will hold execution until below threshold, and then continue with next address

- * Mode 6 will hold execution until true or false, and then continue with next address
- * Light Sensor can be off (ambient light) or on (line tracker light)
- * Rotation Sensor must be switched "on" to work
- * The type parameter in mode 0 or 1 defines how the sensor data is converted:

Sensor Mode:		Type:	Data:	
Passive	Touch	Sensor	other	0xFF(open), 0x15(closed)
Passive	Touch	Sensor	touch	0(open), 1(closed/touched)
Passive	Light	Sensor	other	0x7A(dark), 0x60(light)
Active	Light	Sensor	other	0xC0(dark), 0xAA(light)
Passive	Light	Sensor	light	0x00(dark), 0x35(light)
Active	Light	Sensor	light	<0x40(black),>0x80(white)
Passive	Temp	Sensor	other	<0x80(<24C),>0x80(>24C)
Passive	Temp	Sensor	temp	<0x80(<24C),>0x80(>24C)
Passive	Rota	Sensor	any	undefined
Active	Rota	Sensor	other	undefined
Active	Rota	Sensor	rota	revolutions * 16 1)
Battery	Sensor	<u> </u>	other	max 0x43 (6.7V good), < 0x3F (6.3V low)
				<pre></pre>

1) Rotation Sensor Counter reads:

```
one direction: 0x00->0x01->...->0x10(+16 \text{ per full revolution}) opposite dir: 0x00->0xFF->...->0xF0(-16 \text{ per full revolution})
```

Input Display Indicators:

```
"OU" (OUTPUT Command)
```

```
+-----+ +------+
| 00.0U [| -> | a.b.cc ]|
+-----+
```

Controls the Output Ports (Motors).

- <a> 0..6 Port:
 - 0: all output ports (A + B + C)
 - 1: output port A
 - 2: output port B
 - 3: output port C
 - 4: output port A + B
 - 5: output port A + C
 - 6: output port B + C
- 0..3 Mode
 - 0: off
 - 1: forward
 - 2: reverse
 - 3: brake
 - 4: random
- <cc> 00..FF Power: Motor Speed

00: no power ... FF: full power (speed)

Note: * In Mo

- * In Mode 0 (off) the output is floating
- * In Mode 3 (brake) the output is closed (shorted)
- * In Mode 4 the output is random in direction and speed, set <cc> for upper random speed limit

Output Display Indicators:

| v> <v < >| During execution the display will indicate:
+----- v> Output Active/Forward
A B C <v Output Active/Reverse</pre>

< > Output Brake

"SS" (SYSTEM SOUND Command)

+----+ +----+ | 00.SS [| -> | a]|

Plays a predefined system sound.

<a> 0..7 Index:

+----+

0: beep

1: double beep

+----+

2: error sound

3: four tones up

4: four tones down

5: funny song

6: hi notes

7: lo notes

"SN" (SOUND NOTE Command)

+----+ +-----+ | 00.SN [| -> | aa.bb]| +-----+

Plays a musical note (tone) or sequence (music).

<aa> 00..98 Pitch:

00: (00) A0 (55Hz) < xx>

:: :: :: ::

60: (96) A8 <xx>

61: (97) pause <xx>

62: (98) tempo <tt>63: (99) duration <dd>

63: (99) duration <dd> <dd> <m>>

65: (101)random <rr>

<bb > 00..FF Duration:

00: no sound

02: 1/8 note

04: 1/4 note

08: 1/2 note

16: 1/1 note

xx: any value below, between, and above
 is also allowed

mm: memory start address for sequence

tt: tempo in ms for 1/16 note, default 200ms

dd: duration in ms for internote spacing

default 15ms

rr: max duration in 1/16 note

Note: Program execution continues while sound is playing in the background. However, if any sound command follows while a previous sound is still playing, execution is halted until the previous sound ends.

Music Sequence:

Pitch "64" allows you to playback a music sequence stored in memory (see Register Operations).

<bb> must point to the start memory address (xx)
containing the sequence. The sequence in memory must
have the following format:

Addr:	Data:	
xx+0	pitch:	note 0
xx+1	durat:	note 0
xx+2	pitch:	note 1
xx+3	durat:	note 1
• •	• • •	
xx+n	pitch:	FF (end)
xx+n+1	durat:	00 (end)

"LO" (LOOP Command)

zo (zoor communa)

```
+----+ +-----+
| 00.LO [| -> | aa.bb ]|
+-----+
```

Repeates a program section for the specified cycles.

<aa> 00..FF Count: (Number of Cycles)

Addr: Start address of program section

Note:

This command is placed at the end of a program section which should be repeated a number of times. The count(er) is decremented every time the program section reaches its end. If the count is down to zero (0) program execution continues with the next address after the loop command, otherwise the loop continues at the specified start address of the program section.

Example: Addr: Command:

```
. .
Start: +-> 08 SS 0
 (play a system sound)
 09 PA 0.0.01
 (pause 1 sec)
 0A
 PS 00
 (print a message)
 PA 0.0.02
LO 03.08
 PA 0.0.02
 (pause 2 sec)
 0B
 (loop 3 times)
 +-- 0C
End:
 0 D
 (continue)
 . .
 . .
 . .
```

"CS" (CLEAR SCREEN Command)

+-----+ | 00.CS | +-----

Clears the LCD screen. Any special indicators, such as input port active, data read, or output port active and direction is also cleared. If you just want to clear the text area of the LCD screen, use the "PS 00" command instead.

"PC" (PRINT CHARACTER Command)

```
+-----+ +-----+
| 00.PC [| -> | a.b.cc ]|
+-----+
```

Prints the specified character or indicator on the screen.

- <a> 0..8 Type:
 0: hex digit
 1: decimal digit
 2: ascii digit
 3: raw digit
 4: decimal dot indicator
 5: minus indicator
 - 5: minus indicator6: IR indicator(s)
 - 7: data transfer indicator(s)

8: data log indicators(s)

 0..5 Digit/Indicator Position:

Type: Pos: Display: <cc>: ----- ----0..1: - [X X] 00..FF [0.0.0.0 0] 2..3: x: -> 4|3|2|1 000..FF x: -> 4 3 2 - - 00:off/01:on 0: [-] 00:off/01:on 5: 6: 1: [''(upper IR)] 00:off/01:on V (auto IR)] 00:off/01:on 2: [''''(tran)] 00:off/01:on 00:off/01:on 7: x: -> 43210auto trans. 5: 00:off/01:on [(data log) 0] 00:off/01:on x: -> 1 /|\ 0 _| x: -> 2 \|/ 3 8: 4: auto log

<cc> 00..FF digit code or indicator on/off see above

Note:

auto IR Auto animates the IR indicators in the sequence lower, lower+upper, clear

auto trans The dots flash from left to right repeating like a progress bar

auto log The 4 segments of the circle rotate clockwise

"PH" (PRINT HEX Command)

+-----+ +-----+ | 00.PH [| -> | aaaa]| +-----+

Prints a hex word on the LCD screen.

<aaaa> 0000..FFFF Hex Word: (including leading zeros)

"PN" (PRINT NUMBER Command)

+----+ +----+ | 00.PN [| -> | aaaa]| +-----+

Prints an unsigned decimal number on the LCD screen.

<aaaa> 0000..9999 Number: (including leading zeros)

"PS" (PRINT STRING Command)

+----+ +-----+ | 00.PS [| -> | aa]|

Prints a predefined text string on the LCD screen.

<aa> 00..FF Index: (see table below)

<aa></aa>	Text:	<aa></aa>	Text:
00	empty	20	READY
01	LEGO	21	PAUS
02	ON	22	
03	OFF	23	BUSY
04	YES	24	INP
05	NO	25	OUT
06	START	26	SENS
07	STOP	27	
08	GO	28	
09	END	29	DARK
0A	ERR	2A	ROTA
0B	SYS	2B	TIME
0C	RUN	2C	ALARM
0 D	VIEW	2D	
0E	PRGM	2E	
0F	STEP	2F	TONE
10	ADDR	30	NOTE
11	CLEAR	31	SEND
	DEL	32	
13	INS	33	
14	JUMP	34	MOTOR
15	LOOP	35	LEFT
16	ENTER	36	RIGHT
17	PRESS	37	CENTR
18	PUSH	38	HELLO
19	HOLD	39	WORLD
1A	HIT	3A	TRACK
1B	KEY	3B	LINE
1C	MEM	3C	DATA
1D	READ	3D	TRANS
1E	LOAD	3E	HAPPY
1F	STORE	3F	DANY

Note: The maximum text string length is 5 characters, as shown in [HELL O].

Some ASCII characters may not display well, or are translated to lower case for better readability:

WORLD -> UOrLd

"PR" (PRINT ROM/RAM Data Command)

+----+ +-----+ | 00.Pr [| -> | aaaa]| +-----+

Prints the data byte at ROM/RAM address <aaaa>.

<aaaa> 0000..FFFF Address

"JS" (JUMP SUBROUTINE Command)

Jumps to a subroutine at the specified address.

<aa> 00..FF Address: entry point of subroutine

Note: A subroutine is used to execute a code section which is used frequently from many locations in a program. At the end of each subroutine there must be a "RS" (RETURN FROM SUBROUTINE) command.

Example: main program: subroutine:

addr code addr code 00 .. +---- 81 | / 82 +---> 80 .. | 83 JS 80 ---+ 17 90 XX • • . . 23 JS 90 ----+ 92 93 RS

"RS" (RETURN FROM SUBROUTINE Command)

+----+ | 00.rs | +----+

Returns to the program address from where the subroutine was called by "JS" (JUMP SUBROUTINE) command.

"VL" (VLL Communication Command)

+----+ +-----+ | 00.UL [| -> | a.b.cc]| +-----+

Allows you to communicate with, or program a Lego device such as:

- * the "MicroSout" (Lego Mindstorms Droid Developer Kit)
- * the "CodePilot" (Lego Mindstorms CyberMaster Kit)

using Lego VLL (Visual Light Link) communication.

<a>	02	VLL Light Port (A:0, B:1, C:2 Motor Ports)
	01	Control:
		0: Send VLL code
		1: Receive VLL code (not implemented)
<cc></cc>	00FF	VLL code (see table below)

Note:

Attach a Light Sensor to one of the OUTPUT Ports A, B, or C (NOT Port 1,2, or 3). Hold the Light Sensor in front of the MicroScout's or CodePilot's LED, then Execute the command (Run). The light sensor LED will flash approx. for one second and send out the VLL Bar Code.

The MicroScout must be in "P" program mode. The CodePilot must be in "Rec" mode.

"Direct" codes will be executed immediately after the VLL code is sent. All other codes are used to program the device.

MicroScout VLL Codes:

Code:	Action:	С	ode:	Action:
00	Forward (dire	ect)	18	Beep 1
01	Reverse (dire	ect)	19	Beep 2
04	Beep 1 (dire	ect)	1A	Beep 3
05	Beep 2 (dire	ect)	1B	Beep 4
06	Beep 3 (dire	ect)	1C	Beep 5
07	Beep 4 (dire	ect)	1D	Wait for Light
08	Beep 5 (dire	ect)	1E	Seek Light
0A	Stop (dire	ect)	1F	Code (Game)
10	Forward 0.5	sec	20	Keep Alive
11	Forward 1.0	sec	21	Run
12	Forward 2.0	sec	22	Delete Program
13	Forward 5.0	sec	46	Next
14	Reverse 0.5	sec	47	Reset
15	Reverse 1.0	sec		
16	Reverse 2.0	sec		
17	Reverse 5.0 s	sec		

CodePilot VLL Codes:

Code:	Action:	Code:	Action:
00	Forward	6A	Play Tone G
01	Reverse	6B	Play Tone G#
04	Sound VALVE	6C	Play Tone A
05	Sound Helicopter	6D	Play Tone A#
06	Sound Truck	6E	Play Tone B
07	Sound Robot	6F	Play Tone C hi
08	Sound Machine	70	Number 0
0.A	Mute	71	Number 1
10	STOP	72	Number 2
11	Motor no Sound	73	Number 3
12	Prg Truck	74	Number 4
13	Prg Wheel Driver	75	Number 5
14	Prg Crash Buggy	76	Number 6
15	Prg Robot	77	Number 7
61	Touch in	78	Number 8
62	Touch out	79	Number 9
63	Play Tone C	7A	Decimal Dot
64	Play Tone C#	7B	Random
65	Play Tone D	7C	Speed low
66	Play Tone D#	7D	Speed medium
67	Play Tone E	7E	Speed hi
68	Play Tone F	7F	Tacho
69	Play Tone F#		

"IR" (IR Communication Command)

```
+-----+ +-----+
| 00.Ir [| -> | a.b.cc ]|
+-----+
```

Infrared Communication Port options include:

- * Select IR Protocol (LEGO, USER or FURBY)
- * Receive/Display/Send "LEGO Mindstorms Messages"
- * React to "Lego IR Remote Button Commands"
- * Record/Display/Send/React on USER/FURBY defined IR codes

<a> Control: 0: Init	 'cb>: 0: IR OFF 1: IR LEGO	<cc>:</cc>
	2: IR USER	<proto></proto>
	3: IR FURBY	
	<pre><pre><pre><pre><pre><pre><pre><pre></pre></pre></pre></pre></pre></pre></pre></pre>	
	bit8: (X0000000)	
	· · · · · · · · · · · · · · · · · · ·	Data Bits:
	0:	8 bits (LEGO)
	1:	7 bits
	bit6: (00X00000)	_
	0: 1:	even
	bit5: (000X0000)	odd (LEGO)
	0:	off
	1:	on (LEGO)
	bit4: (0000X000)	
	` 0:	1 stop bit (LEGO)
	1:	2 stop bits
	bit30:(00000XXX)	
	000	2400 (LEGO)
	001	4800
	010	9600
	011	19200
	100	38400
1: Display	:	<cc>:</cc>
1 1	0: Message/Data	0:hex, 1:decimal
	1: Remote Control	
	2: USER Codes	000F (mem)
	3: FURBY Message	0:hex, 1:decimal
2. Cond	<h>.</h>	<00×
2: Send	: 0: Message/Data	<pre><cc>: 00FF (byte)</cc></pre>
	1: USER Codes	00F (byce)
	2: FURBY Message	000F (msg)
	2. Tokbi nebbuge	(11139)
3: Remote	:	<cc>:</cc>
	0: Off	
	1: On	
	2: Program	
	3: Record USER	000F (mem)
	4: Exec USER	

4: Program : <cc>:

0..F (button) 00..FF (addr)

5: Exec <b: <cc>:

0..F (mem) 00..FF (addr)

8..F: mem[X] : <cc>:

0..F (step) 00..FF (code)

Init:

Before you can use IR commands, you need to setup the InfraRed Port of the "RCX Brick". You can either select the native "LEGO" protocol, a "USER" defined protocol, or the FURBY protocol. The "LEGO" serial protocol uses 1 start bit, 8 data bits, odd parity, and 1 stop bit at a baudrate of 2400bps (bits per second). The "USER" setting allows you to choose a different serial protocol to adapt for other IR devices, such as TV/Radio/etc. remote control units.

Display: Message/Data:

Depending on the selected protocol "LEGO" or "USER", the display command will automatically display either the received "LEGO Mindstorms Broadcast Messages" (one byte per message), or the raw data byte stream.

"LEGO Mindstroms Broadcast Message" (HEX):

AA FF 00 F7 08 MSG ~MSG CHK ~CHK | header | | cdm | | msq | | | chksum |

If you select the "LEGO" protocol, only the "msg" byte is displayed. If you select the "USER" protocol with the correct LEGO serial settings, you can see all received bytes of the message protocol starting with "AA".

Remote Control:

You can also display received "LEGO Mindstorms Remote Control" button status bits. The IR protocol must be set "IR LEGO". The button status bits are explained on the next page.

"LEGO Mindstorms Remote Control" Button Status Message:

AA FF 00 D2 2D MSB ~MSB LSB ~LSB CHK ~CHK |header| |cmd| |msb| |lsb| |chksum|

LEC	GO Remote Cont	crol Butto	n Status:	MSB LSB:	Auto:
0.	 Message 1	00000000	00000001	0×0001	
	-				
1:	Message 2	0000000	00000010	0x0002	
2:	Message 3	0000000	00000100	$0 \times 0 0 0 4$	
3:	A Forward	00000000	00001000	8000x0	X
4:	B Forward	0000000	00010000	0x0010	X
5:	C Forward	00000000	00100000	0x0020	X
6 :	A Reverse	00000000	01000000	$0 \times 0 0 4 0$	X
7:	B Reverse	00000000	10000000	0800x0	X
8:	C Reverse	00000001	00000000	0x0100	X
9:	Program 1	00000010	00000000	0x0200	
A:	Program 2	00000100	00000000	0×0400	
B:	Program 3	00001000	00000000	0x0800	
C:	Program 4	00010000	00000000	0x1000	
D:	Program 5	00100000	00000000	0x2000	
E:	Stop	01000000	00000000	0x4000	
F:	Веер	10000000	00000000	0008x0	X
-:	All released	0000000	0000000	0x0000	

USER Codes:

Displays previously recorded USER codes (see also "Remote Record USER" codes for more details).

FURBY Messages:

Although FURBY uses a special IR protocol, this option tries to decode FURBY messages. It may or may not work in your particular situation (experimental only):

00:	${ t Hello}$	0	04:	Party	1	08:	Sneeze	0C:	Yawn
01:	Hello	1	05:	Party	2	09:	Burp	0D:	Hide
02:	Hello	2	06:	Dance	1	0A:	Joke	0E:	Sleepy
03:	Hello	3	07:	Dance	2	0B:	Sing	0F:	Sleep

Send: Message/Data:

Sends a single "LEGO Mindstorms Broadcast Message" byte if the IR protocol is set to "IR LEGO", or a raw USER data byte if set to "IR USER".

USER Codes:

Sends previously recorded USER codes (see also "Remote Record USER" codes for more details).

FURBY Message:

Sends a FURBY message (00..0F: see above)

Remote:

Allows you to activate (on), or deactivate (off) "LEGO Remote Control" actions. If activated, and the "RCX Brick" receives any "LEGO Remote Control" messages, it will automatically execute appropriate remote control button actions marked with "auto" (see previous table). The "RCX Brick" executes received remote commands either in "READY", or in "EXEC" mode.

Program:

Allows you to check for "LEGO Remote Control" commands and execute your own actions in your program (for more details see "Program").

Record USER:

Lets you record IR messages sent by other IR devices, such as TV/VCR remote control units, if they use an IR protocol, which you can adapt by using the "Init IR USER" command. There are 16 USER memories available which can hold up to 16 bytes per code or command. To record a USER code/command, run this command while pointing with your IR device towards the "RCX Brick" IR Port, and pressing a remote button.

Exec USER:

Allows you to execute your own actions, if the "RCX Brick" receives a previously recorded USER code or command (for more details see "Exec").

Program:

If the "LEGO Remote Control" is activated, the "RCX Brick" executes some remote commands automatically as explained above. The "Program" command allows you to override the auto actions by your own actions, or define actions for which there are no auto actions.

For example, if you want to override the "Beep" remote button command, put this command before your new "Beep" program code as follows:

```
00.Ir [ 4.F.20 ] (point to your "beep" program)
01.Ir [ 0.1.00 ] (initialize "IR LEGO" protocol)
02.Ir [ 3.1.00 ] (activate LEGO remote control)
03.Ir [ 3.2.00 ] (check remote command and jump)
04.GO [ 03 ] (check for new remote command)
...
20.SS [ 3 ] (your new "beep" program code)
21.GO [ 03 ] (check for new remote command)
```

Whenever you press the "Beep" button on the "LEGO Remote Control" unit, the program will jump to address "20".

Exec:

You can also define your own actions for any IR USER code/command received which matches one of the previously recorded USER codes/commands stored in one of the 16 USER memories. This is done the same way as described above for the "LEGO Remote Control".

mem[X]: Edit IR USER memory

If you have difficulties recording a IR USER command, you can enter the sequence of bytes used to define the code or command for a specific remote device manually as follows.

For example, if we want to enter the sequence "22 37 01 FF" and store it in USER memory "A":

```
00.Ir [ A.0.22 ]
01.Ir [ A.1.37 ]
01.Ir [ A.2.01 ]
01.Ir [ A.3.FF ]
```

Manual editing is only possible with USER memories "8..F".

"AL" (ALARM TIMER Command)

+----+ +-----+ | 00.AL [| -> | aa.bb]| +-----+

Executes the user program if system time reaches the alarm time <aa> hours <bb> minutes.

<aa> 00..FF time in hours

<bb> 00..59 time in minutes

Note: You need to execute this command to set the alarm. After alarm is set, alarm execution will only work when in READY "LEGO" mode. Be sure to replace the AL command in your user program to avoid alarm loop. Once the alarm has been activated a circling counter log symbol is shown on the right side of the screen:

+----+ | LEGO!°| ° circling alarm indicator +----+

"SC" (SYSTEM CONTROL Command)

+-----+ +-----+ | 00.SC [| -> | a.b]| +-----+

Controls "RCX Brick" system parameters.

System Control Table

 <a>	(Ctrl)		(Mode)	Description (default setting)
0	power		off auto	switch power off immediate power off after x min (5min)
1	battery	0 1	off on	battery status off battery status on (default)
2	button	0 1	off on	button beep off (default) button beep on
3	error	0 1	off on	no error messages display error messages (default
4	systime	0F	sec	display system time for x sec
F	reset	-		CAUTION: this will execute a system reset and restore to factory defaults (data and firmware is cleared)!

Note: You need to execute (Run) the command to activate the settings.

Once the RCX is powered or switched off it cannot be activated (switched on) anymore by a command. You have to manually press the [On-Off] button to switch it on again.

6. Register Operations _____

"RO" (REGISTER OPERATION Command)

+----+ | 00.RO [| -> | a.b.c.d]| +----+

Register Operations allow you to use 16 internal one byte registers and a 256 byte memory area for creating advanced user programs.

- 0..C Operation Code (opc):
- 0..F Argument 1
- <c> 0..F Argument 2
 <d> 0..F Argument 3

Note: <a..c> register number (uses data in register "r") <h> upper 4 bits (for data, addresses, etc) <l> lower 4 bits (for data, addresses, etc)

Register	Operation	Table
----------	-----------	-------

<a>	(opc):	:	<c>:</c>	<d>:</d>	Description:
0	LDD	<a>	<h></h>	<1>	load direct data
1	LDA	<a>	<h></h>	<1>	load from memory address
2	LDI	<a>		<i>></i>	load from memory indirect
3	LDR	<a>	<h></h>	<1>	load from random generator
4	STA	<a>	<h></h>	<1>	store to memory address
5	STI	<a>		<i>></i>	store to memory indirect
6	DSP	<x></x>	<y></y>	<z></z>	display data
7	INP	<a>		<c></c>	input data
8	OUT	<a>		<c></c>	output data
9	BIT	<a>	<0>	<n></n>	bit operation
Α	BYT	<a>		<0>	byte operation
В	BRA	<x></x>	<h></h>	<1>	branch condition code
С	JSR	<a>		<c></c>	jump subroutine
D	VLL	<a>		<c></c>	VLL communication
E	IRC	<x></x>	<a>		IR communication

All register operations will now be described in more details.

LDD - Load Direct Data

0 <a> <h> <l>

Loads the data byte <h> <l> into register <a>.

<a>: 0..F register number 0..F <h>: upper 4 data bits <1>: 0..F lower 4 data bits

carry bit: always cleared

zero bit: set if zero, cleared otherwise

LDA - Load Data from Memory Address

1 <a> <h> <l>

Loads the data byte stored at memory address <h> <l> in register <a>.

<a>: 0..F register number

upper 4 memory address bits <h>: 0..F lower 4 memory address bits 0..F <1>:

carry bit: always cleared

zero bit: set if zero, cleared otherwise

LDI - Load Data Indirect

2 <a> <i>

Loads the data byte stored at the memory address pointed to by register in register <a>.

0..F <a>: register number

register number (address pointer) : 0..F

0..2 auto index (after load)

0: off

1: increments address pointer by one

2: decrements address pointer by one

carry bit: always cleared

zero bit: set if zero, cleared otherwise

LDR - Load Random Number

3 <a> <h> <1>

Loads a random number in register <a>.
Set a random seed number <h> <l> for the random generator.

<a>: 0..F register number

<h>: 0..F seed number upper 4 bits <1>: 0..F seed number lower 4 bits

carry bit: always cleared

zero bit: set if zero, cleared otherwise

Note: If the seed number is zero "00" the register <a>

is loaded with a random number. Otherwise the seed number <h> <l> is used to initialize the random generator. Set a seed number at the beginning of your program, before loading random numbers.

STA - Store Data at Memory Address

4 <a> <h> <l>

Stores the data byte in register <a> at memory address <h> <l>.

<a>: 0..F register number

<h>: 0..F upper 4 memory address bits <1>: 0..F lower 4 memory address bits

carry bit: always cleared

zero bit: set if zero, cleared otherwise

STI - Store Data Indirect

5 <a> <i>

Stores the data byte in register <a> at the memory address pointed to by register .

<a>: 0..F register number

 o..F register number (address pointer)

<i>: 0..2 auto index (after load)

0: off

1: increments address pointer by one

2: decrements address pointer by one

carry bit: always cleared

zero bit: set if zero, cleared otherwise

DSP - Display Data

6 <x> <y> <z>

Displays register and user memory data on the LCD screen.

<x>: display: <y>: <z>:

- 0: data in register fmt a 1: data in memory addr-> <a> fmt 2: data at rom/ram addr-> <a>, <a+1> fmt
- 3: system message
- 4: memory string addr-> <a>

a: direct register number

<a>: indirect register addressing

fmt: format:

- 0: display byte in hex
- 1: display byte in decimal
- 2: display word in hex
- 3: display word in decimal

carry bit: unchanged zero bit: unchanged

INP - Input Data

7 <a> <c>

Calls the IN (INPUT) function controlled by registers (see Basic Commands in Chapter Command Reference).

register number <a>: 0..F : 0..F register number <c>: 0..F register number

carry bit: always cleared

zero bit: set if zero, cleared otherwise

The result of any input data read is returned Note: in register number "F".

OUT - Output Data

8 <a> <c>

Calls the OU (OUTPUT) function controlled by registers (see Basic Commands in Chapter Command Reference).

<a>: 0..F register number : 0..F register number <c>: 0..F register number

carry bit: unchanged
zero bit: unchanged

BIT - Bit Operations

9 <a> <o> <n>

Executes single register operations in register <a>.

<a>: 0..F register number

<o>: 0..F operation:

0: CLR - clear register

1: INC - increment register by one

2: DEC - decrement register by one

3: INV - inverse bits in register
4: SHL - shift bits left <n> times

5: SHR - shift bits right <n> times

<n>: 0..8 bit shift count

carry bit: set if over/under run (INC/DEC), or shift bit in carry

zero bit: set if zero, cleared otherwise

BYT - Byte Operations

A <a> <o>

Executes byte operations with registers <a> and .
Result is returned in register <a>.

<a>: 0..F register number : 0..F register number
o>: 0..8 operation:

- 0: CPY: <a> -> (copy)
 carry bit: cleared
 zero bit: set if zero
- 1: ADD: <a> +=
 carry bit: set if overflow
 zero bit: set if zero
- 2: SUB: <a> -=
 carry bit: set if underflow
 zero bit: set if zero
- 3: MUL: <a> *=
 carry bit: set if overflow
 zero bit: set if zero
- 4: DIV: <a> /=
 carry bit: set if <0, or divide by zero!
 zero bit: set if zero, or divide by zero!</pre>
- 5: AND: <a> &=
 carry bit: unchanged
 zero bit: set if zero
- 6: OR: <ra> |= <rb> carry bit: unchanged zero bit: set if zero
- 7: EOR: <a> ^=
 carry bit: unchanged
 zero bit: set if zero
- 8: CMP: <a> <?> (compare)
 carry bit: set if <a> <
 zero bit: set if <a> ==

BRA - Branch Condition Code

B <x> <h> <l>

Evaluates the result of a register operation by testing the carry and zero bits, and branches to address <h><l> if condition code <x> is true.

<x>: 0..7 condition code:

- 0: BEQ/BZS zero or equal (zero set)
- 1: BNE/BZC not equal (zero clear)
- 2: BCC carry clear
- 3: BCS carry set (over/under-flow)
- 4: BHI higher (carry clr / zero clr)
- 5: BLO lower (carry set / zero clr)
 6: BEH equal/higher (carry clr||zero
- 6: BEH equal/higher (carry clr||zero set)7: BEL equal/lower (carry set||zero set)
- 8: BRA always (goto)

<h>: 0..F branch address upper 4-bits <1>: 0..F branch address lower 4-bits

carry bit: unchanged
zero bit: unchanged

JSR - Jump Subroutine

C <ra> <c>

Calls a subroutine located at address pointed to by register <a>. The register and <c> can be used as pointers to pass variables to the calling routine.

<a>: 0..F register number (subroutine addr pointer) : 0..F register number for passing variables

<c>: 0..F register number for passing variables

Note: Don't forget to end the subroutine program code

by a "rS" (Return from Subroutine) command (see Basic Commands in chapter Command Reference).

VLL - Communication

D <a> <c>

Sends a byte using the basic VLL (Visual Light Link) communication command (see "Basic Command Reference").

<a>:	0F	register	number
:	0F	register	number
<c>:</c>	0F	register	number

IRC - IR Communication

Receive or send data using the "RCX Brick" IR Port.

<x>:</x>	01	Control:
		0: receive data
		1: send data
<a>:	0F	Register <a>:
		number of bytes received (max 16)
		number of bytes to send (max 16)
:	0F	Register :
		memory addr (start of data buffer)

Note:

You must setup the IR communication using the Basic "IR" command (see "Basic Command Reference"), before you can receive or send any data bytes.

Receive data will return number of bytes read in Register <a>. The received data is stored in memory area starting at addr pointed to by register . Reserve at least 16 bytes in the memory for the buffer.

To send data you must first fill a memory area (buffer) with the data, then load register
b> with the start memory addr, and register <a> with the number of bytes to be sent.

7. Programming Examples

```
Example 1: (Motor A)
```

Drive forward for 3 sec, stop, pause for 2 sec, then drive backward for 1 sec, full stop:

```
00.0U [ 1.1.FF ] Motor A forward full power 01.PA [ 0.0.03 ] for 3 seconds 02.0U [ 1.3.00 ] Motor A stop (brake) 03.PA [ 0.0.02 ] Pause 2 seconds 04.0U [ 1.2.FF ] Motor A backward full power 05.PA [ 0.0.01 ] for 1 second 06.0U [ 1.3.00 ] Motor A stop (brake) 07.PA [ 0.0.01 ] wait for full stop 08.0U [ 1.0.00 ] Motor A off
```

Example 2: (Race)

After pressing Touch Sensor 1 countdown and start race with motor A and C at full power for 5 seconds, then wait for next touch:

00.IN [0.1.01]	Define Touch Sensor on Port 1
01.IN [1.6.01]	Wait until Touch Sensor 1 true
02.PA [2.0.04]	Countdown and start
03.OU [5.1.FF]	Motor A+C forward full power
04.PA [0.0.05]	for 5 seconds
05.OU [5.3.00]	Motor A+C stop (brake)
06.PA [0.0.01]	wait for full stop
07.OU [5.0.00]	Motor A+C off
08.GO [01]	Wait for next touch

Example 3: (Random Music)

Play some random music.

```
00.SN [ 65.02 ] Sound a random tone at max \frac{1}{4} note length 01.GO [ 00 ] repeat to generate random music
```

Example 4: (Light Alarm)

Alarm if someone lights up a dark room (Light Sensor at Port 1):

00.IN [-	Setup passive Light Sensor at Port 1 Wait until some light detected
01.IN [1.3.00	J	walt until some light detected
02.SS [0]	Веер
03.IN [1.3.80]	Still some light?
04.GO [01]	no: wait again until light detected
05.GO [02	1	yes: continue with beep