

GOLDELOX-SGC Command Set

Software Interface Specification

Document Date: 17th November 2011

Document Revision: 6.0

Note: This manual applies to the GOLDELOX-SGC Revision 17 PmmC files and above.

Table of Contents

1.6 FAQs About PICASO-SGC6
1.3 Power-up and Reset 4 1.4 Splash Screen on Power Up .5 1.5 Auto Run Memory Card Script Program .5 1.6 FAQS About PICASO-SGC .6 2. 4DSL Scripting Language .7 3. Command Set .8 3.1 General Commands .9 3.1.1 AutoBaud - 55hex .10 3.1.2 Version-Device Info Request - 56hex .11 3.1.3 Replace Background Colour - 42hex .12 3.1.4 Clear Screen - 45hex .13 3.1.5 Display Control Functions - 59hex .14 3.1.5 Sibsplay Control Functions - 59hex .14 3.1.6 Sleep - 5Ahex .15 3.1.7 Switch-Buttons-Joystick Status - 4Ahex .16 3.1.8 Wait for Switch-Buttons-Joystick Status - 6Ahex .17 3.1.9 Sound - 4Ehex .18 3.1.10 Tune - 66hex .19 3.2 Graphics Commands .20 3.2.1 Add User Bitmap Character - 41hex .21 3.2.2 Draw Circle - 43hex .22 3.2.3 Draw User Bitmap Character - 44hex .23 3.2.4 Draw Triangle - 47hex .22 3.2.5 Draw Image-Icon - 49hex .25 3.2.6 Set
1.4 Splash Screen on Power Up. 5 1.5 Auto Run Memory Card Script Program 5 1.6 FAQs About PICASO-SGC 6 2. 4DSL Scripting Language. 7 3. Command Set. 8 3.1 General Commands. 9 3.1.1 AutoBaud - 55hex. 10 3.1.2 Version-Device Info Request - 56hex 11 3.1.3 Replace Background Colour - 42hex. 12 3.1.4 Clear Screen - 45hex 13 3.1.5 Display Control Functions - 59hex. 14 3.1.6 Sleep- 5Ahex 15 3.1.7 Switch-Buttons-Joystick Status - 4Ahex 16 3.1.8 Waif for Switch-Buttons-Joystick Status - 6Ahex 17 3.1.9 Sound - 4Ehex 18 3.1.10 Tune - 6febex 19 3.2 Graphics Commands 20 3.2.1 Add User Bitmap Character - 41hex 21 3.2.2 Draw Circle - 43hex 22 3.2.3 Draw User Bitmap Character - 44hex 23 3.2.4 Draw Triangle - 47hex 24 3.2.5 Draw Image-Icon - 49hex 25 3.2.6 Set Background colour - 48hex 26 3.2.7 Draw Line - 4Chex 27 3.2.8 Draw Pixel - 50hex
1.5 Auto Run Memory Card Script Program 5 1.6 FAQs About PICASO-SGC 6 2. 4DSL Scripting Language 7 3. Command Set 8 3.1 General Commands 9 3.1.1 AutoBaud - 55hex 10 3.1.2 Version-Device Info Request - 56hex 11 3.1.3 Replace Background Colour - 42hex 12 3.1.4 Clear Screen - 45hex 13 3.1.5 Display Control Functions - 59hex 14 3.1.5 Switch-Buttons-Joystick Status - 4Ahex 15 3.1.7 Switch-Buttons-Joystick Status - 4Ahex 16 3.1.8 Wait for Switch-Buttons-Joystick Status - 6Ahex 17 3.1.9 Sound - 4Ehex 18 3.1.10 Tune - 6Ehex 19 3.2 Graphics Commands 20 3.2.1 Add User Bitmap Character - 41hex 21 3.2.2 Draw Circle - 43hex 22 3.2.3 Draw User Bitmap Character - 44hex 23 3.2.4 Draw Triangle - 47hex 24 3.2.5 Draw Image-Icon - 49hex 25 3.2.6 Set Background colour - 48hex 26 3.2.7 Draw Line - 4Chex 27 3.2.8 Draw Pixel - 50hex 28 3.2.10 Screen C
1.6 FAQs About PICASO-SGC 6 2. 4DSL Scripting Language 7 3. Command Set
2. 4DSL Scripting Language
3. Command Set 8 3.1 General Commands. 9 3.1.1 AutoBaud - 55hex 10 3.1.2 Version-Device Info Request - 56hex. 11 3.1.3 Replace Background Colour - 42hex. 12 3.1.4 Clear Screen - 45hex. 13 3.1.5 Display Control Functions - 59hex. 14 3.1.6 Sleep - 5Ahex. 15 3.1.7 Switch-Buttons-Joystick Status - 4Ahex 16 3.1.8 Wait for Switch-Buttons-Joystick Status - 6Ahex 17 3.1.9 Sound - 4Ehex. 18 3.1.10 Tune - 6Ehex. 19 3.2 Graphics Commands. 20 3.2.1 Add User Bitmap Character - 41hex. 21 3.2.2 Draw Circle - 43hex. 22 3.2.3 Draw User Bitmap Character - 44hex 23 3.2.4 Draw Triangle - 47hex 24 3.2.5 Draw Image-Icon - 49hex. 25 3.2.6 Set Background colour - 4Bhex 26 3.2.7 Draw Line - 4Chex. 27 3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 50hex. 30 3.2.11 Draw Polygon - 67hex. 31 3.2.12 Replace Colour - 68hex 32 3.2.13 Set Pen Size - 70hex.
3.1 General Commands. 9 3.1.1 AutoBaud - 55hex. 10 3.1.2 Version-Device Info Request - 56hex. 11 3.1.3 Replace Background Colour - 42hex. 12 3.1.4 Clear Screen - 45hex. 13 3.1.5 Display Control Functions - 59hex. 14 3.1.6 Sleep- 5Ahex. 15 3.1.7 Switch-Buttons-Joystick Status - 4Ahex 16 3.1.8 Wait for Switch-Buttons-Joystick Status - 6Ahex. 17 3.1.9 Sound - 4Ehex. 18 3.1.10 Tune - 6Ehex. 19 3.2 Graphics Commands. 20 3.2.1 Add User Bitmap Character - 41hex. 21 3.2.2 Draw Circle - 43hex. 22 3.2.3 Draw User Bitmap Character - 44hex. 23 3.2.4 Draw Triangle - 47hex. 24 3.2.5 Draw Image-Icon - 49hex. 25 3.2.6 Set Background colour - 48hex 26 3.2.7 Draw Line - 4Chex 27 3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 50hex. 28 3.2.10 Screen Copy-Paste - 63hex 30 3.2.11 Draw Polygon - 67hex. 31 3.2.12 Replace Colour - 68hex 32 3.2.13 Set
3.1.1 AutoBaud - 55hex. 10 3.1.2 Version-Device Info Request - 56hex. 11 3.1.3 Replace Background Colour - 42hex. 12 3.1.4 Clear Screen - 45hex. 13 3.1.5 Display Control Functions - 59hex. 14 3.1.6 Sleep- 5Ahex. 15 3.1.7 Switch-Buttons-Joystick Status - 4Ahex. 16 3.1.8 Wait for Switch-Buttons-Joystick Status - 6Ahex. 17 3.1.9 Sound - 4Ehex. 18 3.1.10 Tune - 6Ehex. 19 3.2 Graphics Commands. 20 3.2.1 Add User Bitmap Character - 41hex. 21 3.2.2 Draw Circle - 43hex. 22 3.2.3 Draw User Bitmap Character - 44hex. 23 3.2.4 Draw Triangle - 47hex. 24 3.2.5 Draw Image-Icon - 49hex. 25 3.2.6 Set Background colour - 48hex 26 3.2.7 Draw Line - 4Chex. 27 3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 52hex. 29 3.2.10 Screen Copy-Paste - 63hex. 30 3.2.11 Draw Polygon - 67hex. 31 3.2.12 Replace Colour - 68hex 32 3.2.13 Set Pen Size - 70hex. 34 <td< td=""></td<>
3.1.2 Version-Device Info Request - 56hex. 11 3.1.3 Replace Background Colour - 42hex. 12 3.1.4 Clear Screen - 45hex. 13 3.1.5 Display Control Functions - 59hex 14 3.1.6 Sleep- 5Ahex. 15 3.1.7 Switch-Buttons-Joystick Status - 4Ahex. 16 3.1.8 Wait for Switch-Buttons-Joystick Status - 6Ahex. 17 3.1.9 Sound - 4Ehex. 18 3.1.10 Tune - 6Ehex. 19 3.2 Graphics Commands. 20 3.2.1 Add User Bitmap Character - 41hex. 21 3.2.2 Draw Circle - 43hex. 22 3.2.3 Draw User Bitmap Character - 44hex. 23 3.2.4 Draw Triangle - 47hex. 24 3.2.5 Draw Image-Icon - 49hex. 25 3.2.6 Set Background colour - 48hex 26 3.2.7 Draw Line - 4Chex. 27 3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 52hex. 29 3.2.10 Screen Copy-Paste - 63hex 30 3.2.11 Draw Polygon - 67hex 31 3.2.12 Replace Colour - 68hex 32 3.3.1 Set Pen Size - 70hex 33 3.2.14 Draw Rectangle - 72hex 34 <t< td=""></t<>
3.1.3 Replace Background Colour - 42hex 12 3.1.4 Clear Screen - 45hex 13 3.1.5 Display Control Functions - 59hex 14 3.1.6 Sleep- 5Ahex 15 3.1.7 Switch-Buttons-Joystick Status - 4Ahex 16 3.1.8 Wait for Switch-Buttons-Joystick Status - 6Ahex 17 3.1.9 Sound - 4Ehex 18 3.1.10 Tune - 6Ehex 19 3.2 Graphics Commands 20 3.2.1 Add User Bitmap Character - 41hex 21 3.2.2 Draw Circle - 43hex 22 3.2.3 Draw User Bitmap Character - 44hex 23 3.2.4 Draw Triangle - 47hex 24 3.2.5 Draw Image-Icon - 49hex 25 3.2.6 Set Background colour - 48hex 26 3.2.7 Draw Line - 4Chex 27 3.2.8 Draw Pixel - 50hex 28 3.2.9 Read Pixel - 52hex 29 3.2.10 Screen Copy-Paste - 63hex 30 3.2.11 Draw Polygon - 67hex 31 3.2.12 Replace Colour - 68hex 32 3.2.13 Set Pen Size - 70hex 34 3.3 Text Commands 35 3.3.1 Set Font - 46hex 36
3.1.4 Clear Screen - 45hex. 13 3.1.5 Display Control Functions - 59hex. 14 3.1.6 Sleep- 5Ahex. 15 3.1.7 Switch-Buttons-Joystick Status - 4Ahex. 16 3.1.8 Wait for Switch-Buttons-Joystick Status - 6Ahex 17 3.1.9 Sound - 4Ehex. 18 3.1.10 Tune - 6Ehex. 19 3.2 Graphics Commands. 20 3.2.1 Add User Bitmap Character - 41hex. 21 3.2.2 Draw Circle - 43hex. 22 3.2.3 Draw User Bitmap Character - 44hex. 23 3.2.4 Draw Triangle - 47hex. 24 3.2.5 Draw Image-Icon - 49hex. 25 3.2.6 Set Background colour - 48hex 26 3.2.7 Draw Line - 4Chex 27 3.2.8 Draw Pixel - 50hex 28 3.2.9 Read Pixel - 52hex 29 3.2.10 Screen Copy-Paste - 63hex 30 3.2.11 Draw Polygon - 67hex 31 3.2.12 Replace Colour - 68hex 32 3.2.13 Set Pen Size - 70hex 33 3.2.14 Draw Rectangle - 72hex 34 3.3 Text Commands 35 3.3.1 Set Font - 46hex 36
3.1.5 Display Control Functions - 59hex. 14 3.1.6 Sleep- 5Ahex. 15 3.1.7 Switch-Buttons-Joystick Status - 4Ahex. 16 3.1.8 Wait for Switch-Buttons-Joystick Status - 6Ahex 17 3.1.9 Sound - 4Ehex. 18 3.1.10 Tune - 6Ehex. 19 3.2 Graphics Commands. 20 3.2.1 Add User Bitmap Character - 41hex. 21 3.2.2 Draw Circle - 43hex. 22 3.2.3 Draw User Bitmap Character - 44hex. 23 3.2.4 Draw Triangle - 47hex. 24 3.2.5 Draw Image-Icon - 49hex. 25 3.2.6 Set Background colour - 49hex. 25 3.2.6 Set Background colour - 4Bhex 26 3.2.7 Draw Line - 4Chex. 27 3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 52hex. 29 3.2.10 Screen Copy-Paste - 63hex 30 3.2.11 Draw Polygon - 67hex 31 3.2.12 Replace Colour - 6Bhex 32 3.2.13 Set Pen Size - 70hex. 33 3.2.14 Draw Rectangle - 72hex. 34 3.3 Text Commands 35 3.3.1 Set Font - 46hex. 36
3.1.6 Sleep- 5Ahex
3.1.7 Switch-Buttons-Joystick Status - 4Ahex. 16 3.1.8 Wait for Switch-Buttons-Joystick Status - 6Ahex 17 3.1.9 Sound - 4Ehex. 18 3.1.10 Tune - 6Ehex. 19 3.2 Graphics Commands. 20 3.2.1 Add User Bitmap Character - 41hex. 21 3.2.2 Draw Circle - 43hex. 22 3.2.3 Draw User Bitmap Character - 44hex. 23 3.2.4 Draw Triangle - 47hex. 24 3.2.5 Draw Image-Icon - 49hex. 25 3.2.6 Set Background colour - 4Bhex 25 3.2.6 Set Background colour - 4Bhex 26 3.2.7 Draw Line - 4Chex. 27 3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 52hex 29 3.2.10 Screen Copy-Paste - 63hex 30 3.2.11 Draw Polygon - 67hex 31 3.2.12 Replace Colour - 6Bhex 32 3.2.13 Set Pen Size - 70hex 33 3.2.14 Draw Rectangle - 72hex 34 3.3 Text Commands 35 3.3.1 Set Font - 46hex 36
3.1.8 Wait for Switch-Buttons-Joystick Status - 6Ahex 17 3.1.9 Sound - 4Ehex 18 3.1.10 Tune - 6Ehex 19 3.2 Graphics Commands 20 3.2.1 Add User Bitmap Character - 41hex 21 3.2.2 Draw Circle - 43hex 22 3.2.3 Draw User Bitmap Character - 44hex 23 3.2.4 Draw Triangle - 47hex 24 3.2.5 Draw Image-Icon - 49hex 25 3.2.6 Set Background colour - 4Bhex 26 3.2.7 Draw Line - 4Chex 27 3.2.8 Draw Pixel - 50hex 28 3.2.9 Read Pixel - 52hex 29 3.2.10 Screen Copy-Paste - 63hex 30 3.2.11 Draw Polygon - 67hex 31 3.2.12 Replace Colour - 68hex 32 3.2.13 Set Pen Size - 70hex 33 3.2.14 Draw Rectangle - 72hex 34 3.3 Text Commands 35 3.3.1 Set Font - 46hex 36
3.1.9 Sound - 4Ehex. 18 3.1.10 Tune - 6Ehex. 19 3.2 Graphics Commands. 20 3.2.1 Add User Bitmap Character - 41hex. 21 3.2.2 Draw Circle - 43hex. 22 3.2.3 Draw User Bitmap Character - 44hex. 23 3.2.4 Draw Triangle - 47hex. 24 3.2.5 Draw Image-Icon - 49hex. 25 3.2.6 Set Background colour - 48hex 26 3.2.7 Draw Line - 4Chex. 27 3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 52hex. 29 3.2.10 Screen Copy-Paste - 63hex. 30 3.2.11 Draw Polygon - 67hex. 31 3.2.12 Replace Colour - 68hex 32 3.2.13 Set Pen Size - 70hex. 33 3.2.14 Draw Rectangle - 72hex. 34 3.3 Text Commands. 35 3.3.1 Set Font - 46hex. 36
3.1.10 Tune - 6Ehex 19 3.2 Graphics Commands 20 3.2.1 Add User Bitmap Character - 41hex 21 3.2.2 Draw Circle - 43hex 22 3.2.3 Draw User Bitmap Character - 44hex 23 3.2.4 Draw Triangle - 47hex 24 3.2.5 Draw Image-Icon - 49hex 25 3.2.6 Set Background colour - 4Bhex 26 3.2.7 Draw Line - 4Chex 27 3.2.8 Draw Pixel - 50hex 28 3.2.9 Read Pixel - 52hex 29 3.2.10 Screen Copy-Paste - 63hex 30 3.2.11 Draw Polygon - 67hex 31 3.2.12 Replace Colour - 68hex 32 3.2.13 Set Pen Size - 70hex 33 3.2.14 Draw Rectangle - 72hex 34 3.3 Text Commands 35 3.3.1 Set Font - 46hex 36
3.2 Graphics Commands. 20 3.2.1 Add User Bitmap Character - 41hex. 21 3.2.2 Draw Circle - 43hex. 22 3.2.3 Draw User Bitmap Character - 44hex. 23 3.2.4 Draw Triangle - 47hex. 24 3.2.5 Draw Image-Icon - 49hex. 25 3.2.6 Set Background colour - 48hex 26 3.2.7 Draw Line - 4Chex. 27 3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 52hex. 29 3.2.10 Screen Copy-Paste - 63hex 30 3.2.11 Draw Polygon - 67hex. 31 3.2.12 Replace Colour - 68hex 32 3.2.13 Set Pen Size - 70hex. 33 3.2.14 Draw Rectangle - 72hex. 34 3.3 Text Commands. 35 3.3.1 Set Font - 46hex. 36
3.2.1 Add User Bitmap Character - 41hex 21 3.2.2 Draw Circle - 43hex 22 3.2.3 Draw User Bitmap Character - 44hex 23 3.2.4 Draw Triangle - 47hex 24 3.2.5 Draw Image-Icon - 49hex 25 3.2.6 Set Background colour - 4Bhex 26 3.2.7 Draw Line - 4Chex 27 3.2.8 Draw Pixel - 50hex 28 3.2.9 Read Pixel - 52hex 29 3.2.10 Screen Copy-Paste - 63hex 30 3.2.11 Draw Polygon - 67hex 31 3.2.12 Replace Colour - 6Bhex 32 3.2.13 Set Pen Size - 70hex 33 3.2.14 Draw Rectangle - 72hex 34 3.3 Text Commands 35 3.3.1 Set Font - 46hex 36
3.2.2 Draw Circle - 43hex. 22 3.2.3 Draw User Bitmap Character - 44hex. 23 3.2.4 Draw Triangle - 47hex. 24 3.2.5 Draw Image-Icon - 49hex. 25 3.2.6 Set Background colour - 48hex 26 3.2.7 Draw Line - 4Chex. 27 3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 52hex. 29 3.2.10 Screen Copy-Paste - 63hex. 30 3.2.11 Draw Polygon - 67hex. 31 3.2.12 Replace Colour - 6Bhex 32 3.2.13 Set Pen Size - 70hex. 33 3.2.14 Draw Rectangle - 72hex. 34 3.3 Text Commands. 35 3.3.1 Set Font - 46hex. 36
3.2.3 Draw User Bitmap Character - 44hex. 23 3.2.4 Draw Triangle - 47hex. 24 3.2.5 Draw Image-Icon - 49hex. 25 3.2.6 Set Background colour - 4Bhex 26 3.2.7 Draw Line - 4Chex. 27 3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 52hex. 29 3.2.10 Screen Copy-Paste - 63hex. 30 3.2.11 Draw Polygon - 67hex. 31 3.2.12 Replace Colour - 6Bhex 32 3.2.13 Set Pen Size - 70hex. 33 3.2.14 Draw Rectangle - 72hex. 34 3.3 Text Commands. 35 3.3.1 Set Font - 46hex. 36
3.2.4 Draw Triangle - 47hex 24 3.2.5 Draw Image-Icon - 49hex 25 3.2.6 Set Background colour - 4Bhex 26 3.2.7 Draw Line - 4Chex 27 3.2.8 Draw Pixel - 50hex 28 3.2.9 Read Pixel - 52hex 29 3.2.10 Screen Copy-Paste - 63hex 30 3.2.11 Draw Polygon - 67hex 31 3.2.12 Replace Colour - 68hex 32 3.2.13 Set Pen Size - 70hex 33 3.2.14 Draw Rectangle - 72hex 34 3.3 Text Commands 35 3.3.1 Set Font - 46hex 36
3.2.5 Draw Image-Icon - 49hex. 25 3.2.6 Set Background colour - 4Bhex 26 3.2.7 Draw Line – 4Chex. 27 3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 52hex. 29 3.2.10 Screen Copy-Paste - 63hex. 30 3.2.11 Draw Polygon - 67hex. 31 3.2.12 Replace Colour - 6Bhex 32 3.2.13 Set Pen Size - 70hex. 33 3.2.14 Draw Rectangle - 72hex. 34 3.3 Text Commands. 35 3.3.1 Set Font - 46hex. 36
3.2.6 Set Background colour - 4Bhex 26 3.2.7 Draw Line - 4Chex 27 3.2.8 Draw Pixel - 50hex 28 3.2.9 Read Pixel - 52hex 29 3.2.10 Screen Copy-Paste - 63hex 30 3.2.11 Draw Polygon - 67hex 31 3.2.12 Replace Colour - 6Bhex 32 3.2.13 Set Pen Size - 70hex 33 3.2.14 Draw Rectangle - 72hex 34 3.3 Text Commands 35 3.3.1 Set Font - 46hex 36
3.2.7 Draw Line – 4Chex. 27 3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 52hex. 29 3.2.10 Screen Copy-Paste - 63hex. 30 3.2.11 Draw Polygon - 67hex. 31 3.2.12 Replace Colour - 68hex 32 3.2.13 Set Pen Size - 70hex. 33 3.2.14 Draw Rectangle - 72hex 34 3.3 Text Commands. 35 3.3.1 Set Font - 46hex. 36
3.2.8 Draw Pixel - 50hex. 28 3.2.9 Read Pixel - 52hex. 29 3.2.10 Screen Copy-Paste - 63hex. 30 3.2.11 Draw Polygon - 67hex. 31 3.2.12 Replace Colour - 6Bhex 32 3.2.13 Set Pen Size - 70hex. 33 3.2.14 Draw Rectangle - 72hex 34 3.3 Text Commands 35 3.3.1 Set Font - 46hex 36
3.2.9 Read Pixel - 52hex. 29 3.2.10 Screen Copy-Paste - 63hex. 30 3.2.11 Draw Polygon - 67hex. 31 3.2.12 Replace Colour - 6Bhex 32 3.2.13 Set Pen Size - 70hex. 33 3.2.14 Draw Rectangle - 72hex 34 3.3 Text Commands. 35 3.3.1 Set Font - 46hex. 36
3.2.10 Screen Copy-Paste - 63hex. 30 3.2.11 Draw Polygon - 67hex. 31 3.2.12 Replace Colour - 6Bhex 32 3.2.13 Set Pen Size - 70hex. 33 3.2.14 Draw Rectangle - 72hex. 34 3.3 Text Commands. 35 3.3.1 Set Font - 46hex. 36
3.2.11 Draw Polygon - 67hex
3.2.12 Replace Colour - 6Bhex 32 3.2.13 Set Pen Size - 70hex 33 3.2.14 Draw Rectangle - 72hex 34 3.3 Text Commands 35 3.3.1 Set Font - 46hex 36
3.2.13 Set Pen Size - 70hex. 33 3.2.14 Draw Rectangle - 72hex. 34 3.3 Text Commands. 35 3.3.1 Set Font - 46hex. 36
3.2.14 Draw Rectangle - 72hex 34 3.3 Text Commands 35 3.3.1 Set Font - 46hex 36
3.3 Text Commands
3.3.1 Set Font - 46hex36
3.3.3 Draw "String" of ASCII Text (graphics format) - 53hex
3.3.4 Draw ASCII Character (text format) - 54hex
3.3.5 Draw Text Button - 62hex
3.3.6 Draw "String" of ASCII Text (text format) - 73hex41
3.3.7 Draw ASCII Character (graphics format) - 74hex42
3.4 SD/SDHC Memory Card Commands
3.4.1 Set Address Pointer of Memory Card - @41hex44
3.4.2 Screen Copy – Save to Memory Card - @43hex45

3.4.4 Display Object from Memory Card - @4Fhex	47
3.4.5 Run Script (4DSL) Program from Memory Card - @50hex	
3.4.6 Read Sector Block Data from Memory Card - @52hex	
3.4.7 Display Video-Animation Clip from Memory Card - @56hex	50
3.4.8 Write Sector Block Data to Memory Card - @57hex	51
3.4.9 Initialise Memory Card - @69hex	52
3.4.10 Read Byte Data from Memory Card - @72hex	53
3.4.11 Write Byte Data to Memory Card - @77hex	
4. 4DSL Scripting Language	55
4.1 Script Commands (4DSL - Script Language)	55
4.1.1 Delay - 07hex	56
4.1.2 Set Counter - 08hex	57
4.1.3 Decrement Counter - 09hex	58
4.1.4 Jump to Address If Counter Not Zero - OAhex	59
4.1.5 Jump to Address - OBhex	60
4.1.6 Exit-Terminate Script Program - OChex	61
4.2 Directives (4DSL - Script Language)	62
4.2.1 #Compile	63
4.2.2 #define	64
4.2.3 #Include	65
4.2.4 #origin	66
4.2.5 #run	67
4.3 Macros (4DSL - Script Language)	68
4.3.1 \$4DGLLoadprogram	69
4.3.2 \$LoadPmmC	70
4.3.3 \$Message	71
4.3.4 \$ReadBytes	72
4.3.5 \$ReadSectors	73
4.3.6 \$ReaduSDImage	74
4.3.7 \$StartSave	75
4.3.8 \$WriteSectors	76
4.3.9 Extended Macros	77
4.4 4DSL Keywords	
4.5 Summary List of Commands available for Scripting	79
5. Appendix A : Development and Support Tools	
5.1 PmmC Loader – PmmC File Programming Software Tool	
5.2 microUSB – PmmC Programming Hardware Tool	
5.3 Display Initialisation Setup Personality (DISP) – Software Tool	
5.4 Graphics Composer – Software Tool	
5.5 FONT Tool – Software Tool	
5.6 FAT Controller – Software Test Tool	
5.7 Evaluation Display Modules	
6. Appendix B : GSGCdef.h	
Proprietary Information	
Disclaimer of Warranties & Limitation of Liability	87

1. Host Interface

The GOLDELOX-SGC chip is a slave peripheral device and it provides a bidirectional serial interface to a host controller via its UART. All communications between the host and the device occur over this serial interface. The protocol is simple and easy to implement.

Serial Data Format: 8 Bits, No Parity, 1 Stop Bit. Serial data is true and not inverted.

1.1 Command Protocol: Flow Control

The GOLDELOX-SGC is a slave device and all communication and events must be initiated by the host. Each command is made up of a sequence of data bytes. When a command is sent to the device and the operation is completed, it will always return a response. For a command that has no specific response the device will send back a single acknowledge byte called the ACK (06hex), in the case of success, or NAK (15hex), in the case of failure.

Commands having specific responses may send back varying numbers of bytes, depending upon the command and response. It will take the device a certain amount of time to respond, depending on the command type and the operation that has to be performed. If the GOLDELOX-SGC chip receives a command that it does not understand it will reply back with a negative acknowledge called the NAK (15hex). Since a command is only identified by its position in the sequence of data bytes sending incorrect data can result in wildly incorrect operation.

1.2 Serial Set-up: Auto-Baud

The GOLDELOX-SGC has an auto-baud feature which can automatically detect the host speed and can set its internal baud rate to operate from 300 to 256K baud. Prior to any commands being sent to the module, it must first be initialised by sending the auto-baud character 'U' (55hex) after any power-up or reset. This will allow the module to determine and lock on to the baud rate of the host automatically without needing any further set up. Once the device has locked onto the host baud rate it will respond with an ACK byte (06hex).

Auto-Bauding must be performed each time the device is powered up or reset.

If the host needs to change the baud rate, the GOLDELOX-SGC must be power/reset cycled. The "Auto-Baud" command cannot be used to change the baud rate during the middle of normal usage.

1.3 Power-up and Reset

When the GOLDELOX-SGC device comes out of a power up or external reset, a sequence of events must be observed before attempting to communicate with the module:

Allow up to 500ms delay after power-up or reset for the module to settle without a uSD/uSDHC card inserted. If a uSD card is inserted the initialisation time of the particular card will need to be added, better quality cards tend to initialise in about 75ms or quicker, lower quality ones can take

up to a second. Do not attempt to communicate with the module during this period. The module may send garbage on its TX Data line during this period, the host should disable its Rx Data reception.

- The host transmits the Auto-Baud character (capital **U**, **55**hex) as the first command so the device can lock onto the host's baud rate.
- Once the host receives the ACK, the GOLDELOX-SGC is now ready to accept commands from the host

1.4 Splash Screen on Power Up

The GOLDELOX-SGC will wait up to 5 seconds with its screen blank for the host to transmit the Auto-Baud command ('U', 55hex). If the host has not transmitted the Auto-Baud command by the end of this period the module will display its splash screen. If the host has transmitted the Auto-Baud command, the screen will remain blank. This wait period is for those customer specific applications where the splash screen is undesired.

1.5 Auto Run Memory Card Script Program

The GOLDELOX-SGC has a feature that will auto run a preloaded script program on power-up. If the SWITCH input (pin 27) on the GOLDELOX-SGC is connected to GND (on power-up) and if there is a script program present in the memory card then the device will auto run the script program. This is a useful feature for those stand alone applications where the device does not require a host controller to play a slide show of images, video clips, etc.

1.6 FAQs About PICASO-SGC

Note: All the Frequently asked Questions about PICASO-SGC and related Display modules are available in the <u>FAQ section</u> of the Support Forum.

2. 4DSL Scripting Language

The complete command set for the GOLDELOX-SGC device is listed in section 3 of this document. The command execution is not only limited to the host sending these via the serial interface. The majority of them can be composed as a script and written into memory card. A 4DSL script program is a sequence of those commands that reside and can be executed from inside the memory card and these can be a combination of graphics, text, image, video and audio commands. Complete list of commands available for the scripting program is listed in section 4.5.

4DSL is a Scripting language developed to provide the SGC modules, which are labelled as Slave devices, some degree of independence. The syntax of the commands is simple and easy to use. 4DSL commands can be written on the uSD card at a particular address. The script can be called from a host controller with respect to the script address. Scripts saved at Sector 0 can run automatically with Run jumper shunt installed.

For quick start and slide show scripting FAT Controller can be used. However it doesn't provide a text editor to write a detailed script. 4D Workshop3 IDE or above are set to provide complete text editor to write a detailed 4DSL script. You can also test your script using the IDE while the module is connected to the PC via suitable interface.

4DSL command syntax or keywords are unique while the arguments are mostly the same as normal serial commands. Some of the commands can be run from the PC only which are named as Macros. They can be used for testing/debugging and to copy data to and from the SGC modules to enable field updating and or customisation..

Scripts can be run on a Windows PC from within the Workshop 3 IDE, or from the command prompt, thus they can be embedded within .BAT files to enable 'simple' use In the field.

Note: Details of Testing/Debugging a 4DSL Script using the 4D Workshop3 IDE is provided on the "4D-Workshop3-IDE-User-Guide-rev3.pdf" or above.

Note: The downloaded (<u>4D Workshop3 IDE</u>) setup application will create the required 4D-Workshop3 folders and install all the required files. Note that in-line with current Microsoft philosophy all the 4DSL sample Scripts and demos are located in the 'All Users\Shared Documents\4D Labs\Scripts' folder (XP) or 'Users\Public\Documents\4D Labs\Scripts' folder (Vista and Windows 7).

Note: The **4DSL Example** gives reference to the 4DSL sample scripts installed with the 4D Workshop3 IDE. Each script can be found in the folders as notified above.

3. Command Set

The command interface between the GOLDELOX-SGC and the host is via the serial interface. A handful of easy to learn commands provide complete access to all the available functions. The simplified command set also means that very low overheads are imposed on the host controller. Commands and responses can be either single bytes or many bytes. All commands return a response, either an acknowledge or data.

The command set is grouped into following sections:

- General Commands
- Graphics Commands
- Text Commands
- SD/SDHC Memory Card Commands
- 4DSL Scripting Language Commands

Each Command set is described in detail in the following sections.

Separation characters such as commas ',' or spaces ' ' or brackets'(' ')' between bytes that are shown in the command/response syntax descriptors are purely for legibility purposes and must not be considered as part of any transmitted/received data unless specifically stated.

3.1 General Commands

Summary of Commands in this section:

- AutoBaud 55hex
- Version-Device Info Request **56hex**
- Replace Background Colour **42hex**
- Clear Screen **45hex**
- Display Control Functions **59hex**
- Sleep- **5Ahex**
- Switch-Buttons-Joystick Status **4Ahex**
- Switch-Buttons-Joystick Wait for Status 6Ahex
- Sound 4Ehex
- Tune 6**Ehex**

3.1.1 AutoBaud - 55hex

Command	cmd	
4DSL Cmd	AutoBaud	
	cmd	55(hex) or U(ascii): Command header byte
Response	acknowledge	
	acknowledge	06 (hex) : ACK byte
Description	This must be the very first command sent to the GOLDELOX-SGC after power-up or reset. This will enable the device to lock on to the host baud rate.	
Serial Example	Command Data:	
	55hex	
	Send Autobau	ıd command.
4DSL Example	Refer to the General.4DScript sample script file.	

3.1.2 Version-Device Info Request - 56hex

Command	Cmd, Output	
4DSL Cmd	Version(Outpu	t)
	cmd	56 (hex) or V (ascii) : Command header byte
	Output	00hex : Outputs the version and device info to the serial port only.
		O1hex : Outputs the version and device info to the serial port as well as to
		the screen.
Response	device_type, h	ardware_rev, firmware_rev, horizontal_res, vertical_res
	device_type	This response indicates the device type.
		00hex = micro-OLED.
		01hex = micro-LCD.
		02hex = micro-VGA.
	hardware_rev	This response indicates the device hardware version
	firmware_rev	This response indicates the device firmware version.
	horizontal_res	This response indicates the horizontal resolution of the display.
		22hex : 220 pixels
		28hex : 128 pixels
		32hex : 320 pixels
		60hex : 160 pixels
		64hex: 64 pixels
		76hex : 176 pixels
		96hex : 96 pixels
	vertical_res	This response indicates the vertical resolution of the display. See
		horizontal_res above for resolution options.
		22hex : 220 pixels
		28hex : 128 pixels
		32hex : 320 pixels
		60hex : 160 pixels
		64hex: 64 pixels
		76hex : 176 pixels
		96hex: 96 pixels
Description	This command characteristics	d requests all the necessary information from the device about its and capability.
4DSL Example	Refer to the General.4DScript sample script file.	

3.1.3 Replace Background Colour - 42hex

Command	cmd, colour(msb:lsb)		
4DSL Cmd	ReplaceBack	ReplaceBackground(colour)	
	cmd	42 (hex) or B (ascii) : Command header byte	
	colour	2 bytes (16 bits) define the background colour in RGB format:	
		R4R3R2R1R0G5G4G3G2G1G0B4B3B2B1B0 where:	
		msb: R4R3R2R1R0G5G4G3	
		lsb: G2G1G0B4B3B2B1B0	
Response	acknowledge		
	acknowledge	06 (hex): ACK byte if operation successful	
		15(hex): NAK byte if unsuccessful	
Description	This command changes the current background colour. Once this command is sent, only the background colour will change. Any other object on the screen with a different colour value will not be affected.		
Serial Example	Command Data:		
	42hex, FFhex	, FFhex	
	This example	sets the background colour value to FFFFhex (White).	
4DSL Example	Refer to the General.4DScript sample script file.		

3.1.4 Clear Screen - 45hex

Command	cmd		
4DSL Cmd	Clear	Clear	
	cmd	45(hex) or E(ascii): Command header byte	
Response	acknowledge	acknowledge	
	acknowledge	06 (hex) : ACK byte if successful	
		15(hex): NAK byte if unsuccessful	
Description	This command clears the entire screen using the current background colour		
Serial Example	Command Data: 45hex		
	(Clear the screen).		
4DSL Example	Refer to the General.4DScript sample script file.		

3.1.5 Display Control Functions - 59hex

Command	cmd, mode, v	cmd, mode, value	
4DSL Cmd	Control(mode, value)		
	cmd	59(hex) or Y(ascii): Command header byte	
	mode	00hex : NA	
		01hex : Display ON/OFF	
		DISPLAY OFF : when value = 00hex	
		DISPLAY ON : when value = 01hex	
		02hex : Contrast Adjust	
		CONTRAST RANGE : when value = 00hex to 0Fhex	
		03hex : Display PowerUp-Shutdown (low power mode)	
		DISPLAY SHUTDOWN: when value = 00hex	
		DISPLAY POWERUP : when value = 01hex	
	value	See mode description above.	
Response	acknowledge		
	acknowledge	06 (hex) : ACK byte if successful	
		15(hex): NAK byte if unsuccessful	
Description	This command changes some of the display settings such as contrast and low power mode.		
Serial Example	Command Da	nta:	
•	59hex, 01hex	, 00hex	
	Turn the Disp	lay off	
	Turri the Disp	iay Ott.	
4DSL Example	Refer to the General.4DScript sample script file.		

3.1.6 Sleep- 5Ahex

Command	cmd, mode, delay	
4DSL Cmd	Sleep(mode,	delay)
	cmd	5A (hex) or Z (ascii) : Command header byte
	mode	80hex : Turn off uSD/uSDHC(must reinit manually)
		02hex : Wake-up on Joystick
		01hex : Wake-up on Serial
	delay	N/A - Not used.
Response	acknowledge	
	acknowledge	06 (hex) : ACK byte if successful
		15(hex): NAK byte if unsuccessful
Description	Puts GOLDEI	OX-SGC chip in to low power mode and optionally waits for certain
	conditions to	wake it up. To reduce the current consumption even further "Display
	Control Functions – 59hex" must also be used to set the display in low power mode .	
Serial Example	Command Data:	
	5Ahex, 02hex	x, 00hex
	Sleep until Jo	ystick state changed.
4DSL Example	Refer to the General.4DScript sample script file.	

3.1.7 Switch-Buttons-Joystick Status - 4Ahex

Command	cmd, option	
4DSL Cmd	Joystick(option)	
	cmd	4A(hex) or J(ascii): Command header byte
	option	08hex : Return Buttons-Joystick Status
		OFhex : Wait for Buttons-Joystick to be pressed and released
		00hex: Wait until any Buttons-Joystick pressed
		01hex: Wait until SW1 (UP) released.
		02hex: Wait until SW2 (LEFT) released.
		03hex: Wait until SW3 (DOWN) released.
		04hex : Wait until SW4 (RIGHT) released.
		05hex : Wait until SW5 (FIRE) released.
Response	status	
	status	00hex : No Buttons pressed (or pressed button has been released).
		01hex: SW1 (UP) pressed.
		02hex: SW2 (LEFT) pressed.
		03hex: SW3 (DOWN) pressed.
		04hex : SW4 (RIGHT) pressed.
		05hex : SW5 (FIRE) pressed.
Description	This command returns the status of the Buttons-Joystick in several options.	
Serial Example	Command Data:	
	4Ahex, 01hex	(
	Wait until SW	/1(UP) released.
	vvait uiitii 3V	TL(OF) TETEBOEU.
4DSL Example	Refer to the General.4DScript sample script file.	

3.1.8 Wait for Switch-Buttons-Joystick Status - 6Ahex

Command	cmd, option, waitTime(msb:lsb)	
4DSL Cmd	WaitJoystick(option,waitTime)
	cmd	6A (hex) or j (ascii) : Command header byte
	option	00hex : Wait until any Buttons-Joystick pressed.
		01hex: Wait until SW1 (UP) released.
		02hex : Wait until SW2 (LEFT) released.
		03hex : Wait until SW3 (DOWN) released.
		04hex : Wait until SW4 (RIGHT) released.
		05hex : Wait until SW5 (FIRE) released.
	waitTime	2 bytes (big endian) define the wait time (in milliseconds).
Response	status	
	status	00hex : Time-Out (or Button released).
		01hex: SW1 (UP) pressed.
		02hex: SW2 (LEFT) pressed.
		03hex : SW3 (DOWN) pressed.
		04hex : SW4 (RIGHT) pressed.
		05hex : SW5 (FIRE) pressed.
Description	This command asks for the status of the Buttons-Joystick in several options with a wait time.	
Serial Example	Command Data:	
	6Ahex, 01hex	x, 00hex, 3Chex
	vvait untii 1m	nin timed out or SW1(UP) released.
4DSL Example	Refer to the G	General.4DScript sample script file.

3.1.9 **Sound - 4Ehex**

Command	cmd, note(msb:lsb), duration(msb:lsb)		
4DSL Cmd	Sound(note, o	Sound(note, duration)	
	cmd	4E(hex) or N(ascii): Command header byte	
	note	2 bytes (big endian) define the note or frequency of the sound.	
		0 : No sound, silence.	
		1-84: 5 octaves piano range + 2 more.	
		100-20000 : Frequency in Hz.	
	duration	2 bytes (big endian) define the duration of the note (in milliseconds).	
Response	acknowledge		
	acknowledge	06 (hex) : ACK byte if successful	
		15(hex): NAK byte if unsuccessful	
Description	This command will generate a specified note or frequency for a certain duration.		
Serial Example	Command Data:		
	4Ehex, 03hex, E8hex, EAhex, 60hex		
	Play a 1KHz note for 1 min.		
4DSL Example	Refer to the General.4DScript sample script file.		

3.1.10 Tune - 6Ehex

Command	cmd, length, note1, duration1, note2, duration2, noteN, durationN		
4DSL Cmd	Tune(length, i	Tune(length, note1, duration1, note2, duration2, noteN, durationN)	
	cmd	6E (hex) or n (ascii) : Command header byte	
	length	1byte, Number of note/duration pairs to follow: Maximum 64.	
	note	2 bytes (big endian) define the note or frequency of the sound. 0: No sound, silence. 1-84: 5 octaves piano range + 2 more.	
	duration	100-20000: Frequency in Hz.2 bytes (big endian) define the duration of the note (in milliseconds).	
Response	acknowledge		
	acknowledge	06 (hex): ACK byte if successful 15 (hex): NAK byte if unsuccessful	
•	This command will generate a sequence of specified note or frequency for a specified duration.		
Serial Example	Command Data: 6Ehex, 04hex, 00hex, 20hex, 00hex, 3Chex, 00hex, 25hex, 00hex, 3Chex, 00hex, 20hex, 00hex, 3Chex, 00hex, 40hex, 00hex, 3Chex Play a tune.		
4DSL Example	Refer to the General.4DScript sample script file.		

3.2 Graphics Commands

Summary of Commands in this section:

- Add User Bitmap Character **41hex**
- Draw Circle **43hex**
- Draw User Bitmap Character 44hex
- Draw Triangle **47hex**
- Draw Image-Icon **49hex**
- Set Background colour 4Bhex
- Draw Line 4Chex
- Draw Pixel **50hex**
- Read Pixel 52hex
- Screen Copy-Paste 63hex
- Draw Polygon **67hex**
- Replace colour **6Bhex**
- Set Pen Size **70hex**
- Draw Rectangle **72hex**

3.2.1 Add User Bitmap Character - 41hex

Command	cmd, ch	cmd, char_idx, data1, data2, , data8								
4DSL Cmd	Adduse	AdduserBitmap(char_idx, data1, data2, , data8)								
	cmd		41	(hex)	or A	(asci	i) : C	omm	and	header byte
	char_id:	Х	Bit	map	char	acter	rinde	x to	add	to memory.
			Ra	nge i	s 0 t	o 31	(00 h	to 1	F h), 3	32 characters of 8x8 format.
	data1c	data8			•			•		composition of the bitmap character. The 8x8 wide (8 bits) by 8 bytes deep.
Response	acknow	ledg	e			-				
	acknow	ledge				•			ssful ccess	
Description	This cor	nmaı	nd w	ill ad	d a u	ser d	lefine	ed bi	tmap	p character into the internal memory.
		b7	b6	b5	b4	b3	b2	b1	b0	← Data Bits
										data1 (18hex)
										data2 (24hex)
										data3 (42hex)
										data4 (81hex)
										data5 (81hex)
										data6 (42hex)
										data7 (24hex)
										data8 (18hex)
	Example of 8x8 User defined bitmap									
Serial Example		_		shex,	24h	ex, 42	2hex,	81h	ex, 8	31hex, 42hex, 24hex, 18hex
	This exa	This example adds and saves a user defined 8x8 bitmap as character index 1 into memory.								
4DSL Example	Refer to									<u> </u>

3.2.2 Draw Circle - 43hex

Command	cmd, x, y, radi	cmd, x, y, radius, colour(msb:lsb)			
4DSL Cmd	Circle(x, y, rac	dius, colour)			
	cmd	43(hex) or C(ascii): Command header byte			
	Х	Horizontal position of the circle centre.			
	У	Vertical position of the circle centre.			
	radius	Radius of the circle.			
	colour	2 bytes define the circle colour.			
Response	acknowledge				
	acknowledge	06 (hex) : ACK byte if successful 15 (hex) : NAK byte if unsuccessful			
Description Serial Example	value set in the be either so depending on Set Pen Size owhen Pen Size when Pen Size	e = 0 : circle is solid e = 1 : circle is wire frame x,y rad pensize=0			
		3Fhex, 22hex, 00hex, 1Fhex circle (001Fhex) centred at $x = 63$ dec (3Fhex) and $y = 63$ dec (3Fhex) with a			
	radius of 34 de	• •			
4DSL Example	Refer to the G	GraphicsPt1.4DScript sample script file.			

3.2.3 Draw User Bitmap Character - 44hex

Command	cmd, char_id	x, x, y, colour(msb:lsb)
4DSL Cmd	DrawUserBit	map(char_idx, x, y, colour)
	cmd	44(hex) or D(ascii): Command header byte
	char_idx	Bitmap character index to draw from the previously added bitmap characters into memory. Range is 0 to 31 (00 h to 1F h), 32 characters of 8x8 format.
	Х	Horizontal display position of the bitmap character.
	У	Vertical display position of the bitmap character.
	colour	2 bytes bitmap colour value.
Response	acknowledge	
	acknowledge	06(hex): ACK byte if successful 15(hex): NAK byte if unsuccessful
Description	the screen. L quickly & effe	
Serial Examples		
		, 00hex, 00hex, F8hex, 00hex
	(Display 8x8 t	pitmap character index 1 at $x = 0$, $y = 0$, colour = RED).
	Command Da	ata:
	44hex, 02hex	, 08hex, 00hex, 07hex, E0hex
	(Display 8x8 b	pitmap character index 2 at $x = 8$, $y = 0$, colour = GREEN).
	Command Da	ata:
		, 10hex, 08hex, 00hex, 1Fhex
		pitmap character index 3 at $x = 16$, $y = 8$, colour = BLUE).
4DSL Example	Refer to the C	GraphicsPt1.4DScript sample script file.

3.2.4 Draw Triangle - 47hex

Command	cmd, x1, y1, x	2, y2, x3, y3, colour (msb:lsb)	
4DSL Cmd		1 ,x2 , y2, x3, y3, colour)	
	cmd	47(hex) or G(ascii): Command header byte	
		3 vertices of the triangle. These must be specified in an anti-clockwise fashion. 1 Byte each.	
	colour	2 bytes (big endian) triangle colour value.	
Response	acknowledge		
	acknowledge	06 (hex) : ACK byte if successful 15 (hex) : NAK byte if unsuccessful	
Description	This comman anti-clock wise	d draws a Solid/Wire-Frame triangle. The vertices must be specified in an e manner, i.e.	
	x2 < x	1:x3>x2:y2>y1:y3>y1	
	A solid or a wire frame triangle is determined by the value of the Pen Size setting. when Pen Size = 0 : triangle is solid when Pen Size = 1 : triangle is wire frame		
		x1,y1 pensize=0 x2,y2 x1,y1 x3,y3 x2,y2 pensize=1	
Serial Example		, 10hex, 05hex, 30hex, 35hex, 35hex, F8hex, 00hex	

4DSL Example Refer to the GraphicsPt1.4DScript sample script file.

3.2.5 Draw Image-Icon - 49hex

Command	cmd, x, y, wid	th, height, colourMode, pixel1, pixelN			
4DSL Cmd	Image(x, y, wi	dth, height, colourMode, pixel1, pixelN)			
	cmd	49(hex) or I(ascii): Command header byte			
	х	Image horizontal start position (top left corner).			
	У	Image vertical start position (top left corner). Horizontal size of the image.			
	width				
	height	Vertical size of the image.			
	colourMode	08 (hex): 256 colour mode, 8bits/1byte per pixel. 10 (hex): 65K colour mode, 16bits/2bytes per pixel.			
	pixel1pixelN	Image pixel data where N is the total number of pixels. N = width x height (when colourMode = 08hex) N = 2 x width x height (when colourMode = 10hex)			
Response	acknowledge				
	acknowledge	06(hex): ACK byte if successful 15(hex): NAK byte if unsuccessful			
Description	the screen wire by (x, y) and a by width a command is "Put Pixel" co	d displays a bitmap image on to the top left corner specified the size of the image specified and height parameters. This more effective than using the command, where there are no specifying the x, y location of width			
4DSL Example	Pofor to the G	raphicsPt1.4DScript sample script file.			

3.2.6 Set Background colour - 4Bhex

Command	cmd, colour(r	nsb:lsb)			
4DSL Cmd		SetBackground(colour)			
	cmd	4B(hex) or K(ascii): Command header byte			
	colour	2 bytes (16 bits) define the background colour in RGB format:			
		R4R3R2R1R0G5G4G3G2G1G0B4B3B2B1B0 where:			
		msb : R4R3R2R1R0G5G4G3			
		lsb: G2G1G0B4B3B2B1B0			
Response	acknowledge	acknowledge			
	acknowledge	06 (hex): ACK byte if operation successful 15 (hex): NAK byte if unsuccessful			
Description	mode text in	d sets the background colour for the next erase and draw(refers to opaque Set Transparent-Opaque Text — 4Fhex) commands to be sent. Once this ent, the background colour will only change when it is rewritten. Nothing on II be affected.			
Serial Example	4Bhex, FFhex	, FFhex			
		sets the background colour value to FFFFhex (White).			
4DSL Example	Refer to the G	eneral.4DScript sample script file.			

3.2.7 **Draw Line – 4Chex**

Command	cmd. x1. v1. x	(2, y2, colour(msb:lsb)
4DSL Cmd	Line(x1, y1, x2	
	cmd	4C(hex) or L(ascii) : Command header byte
	x1	Top left horizontal start position of line.
	у1	Top left vertical start position of line.
	x2	Bottom right horizontal end position of line.
	y2	Bottom right vertical end position of line.
	colour	2 bytes define the Line colour.
Response	acknowledge	
	acknowledge	06(hex): ACK byte if successful 15(hex): NAK byte if unsuccessful
		x1,y1 x2,y2
Serial Example		ata: , 00hex, 7Fhex, 7Fhex, Ffhex
	Draws a WHIT	FE line (FFFFhex) from $(x1 = 00hex, y1 = 00hex)$ to $(x2 = 7Fhex, y2 = 7Fhex)$.
I .		

3.2.8 Draw Pixel - 50hex

Command	cmd, x, y, colour(msb:lsb)			
4DSL Cmd	Pixel(x, y, cold	our)		
	cmd	50 (hex) or P (ascii) : Command header byte		
	х	Horizontal position of the pixel.		
	у	Vertical position of the pixel.		
	colour	2 bytes (16 bits) define the pixel colour in RGB format: R4R3R2R1R0G5G4G3G2G1G0B4B3B2B1B0 where: msb: R4R3R2R1R0G5G4G3 lsb: G2G1G0B4B3B2B1B0		
Response	acknowledge			
	acknowledge	06(hex): ACK byte if successful 15(hex): NAK byte if unsuccessful		
Description		x,y •		
Serial Example	Command Da 50hex, 01hex,	ta: OAhex, FFhex, FFhex		
	Draw a WHITE	E pixel (FFFFhex) at location (x = 01hex, y = 0Ahex).		
4DSL Example	Refer to the G	raphicsPt2.4DScript sample script file.		

3.2.9 Read Pixel - 52hex

Command	cmd, x, y			
4DSL Cmd	ReadPixel(x, y	ReadPixel(x, y)		
	cmd	52(hex) or R(ascii): Command header byte		
	x	Horizontal position of the pixel.		
	У	Vertical position of the pixel.		
Response	colour(msb:lsb	p)		
	colour	Returns back 2 bytes (16 bits) pixel colour in RGB format: R4R3R2R1R0G5G4G3G2G1G0B4B3B2B1B0 where: msb: R4R3R2R1R0G5G4G3 (msb is 1st byte) lsb: G2G1G0B4B3B2B1B0 (lsb is 2nd byte)		
Description	return it to the across the scre	d will read the colour value of a pixel at location (x, y) on the screen and e host. This is a useful command when for example a white pointer is moved een and the host can read the colour on the screen and switch the colour of the nen it's on top of a light coloured area.		
Serial Example	52hex, 01hex, GOLDELOX-SG 00hex, 1Fhex	0Ahex		
4DSL Example		raphicsPt2.4DScript sample script file.		

3.2.10 Screen Copy-Paste - 63hex

Command	cmd, xs, ys, xo	d, yd, width, height
4DSL Cmd	ScreenCopyPa	aste(xs, ys, xd, yd, width, height)
	cmd	63 (hex) or c (ascii) : Command header byte
	xs	Top left horizontal start position of screen area to be copied (source).
	ys	Top left vertical start position of screen area to be copied (source).
	xd	Top left horizontal start position of where copied area is to be pasted (destination).
	yd	Top left vertical start position of where copied area is to be pasted (destination).
	width	Width of screen area to be copied (source).
	height	Height of screen area to be copied (source).
Response	acknowledge	
	acknowledge	06 (hex) : ACK byte if successful 15 (hex) : NAK byte if unsuccessful
Description	of the block to to be copied i the block is to very powerful	d copies a specified area of the screen as a bitmap block. The start location be copied is represented by xs , ys (top left corner) and the size of the area is represented by width and height parameters. The start location of where is be pasted (destination) is represented by xd , yd (top left corner). This is a feature for animating objects, smooth scrolling, implementing a windowing ying patterns across the screen to make borders or tiles.
Serial Example	Command Da 63hex, 00hex,	ta: 00hex, 50hex, 50hex, 28hex, 28hex
	Copy 40x40 aı	rea from 0,0 location to 80,80 location.
4DSL Example	Refer to the G	raphicsPt2.4DScript sample script file.

3.2.11 Draw Polygon - 67hex

	Polygon - 671	
Command	cmd, vertices	, x1, y1, , xn, yn, colour (msb:lsb)
4DSL Cmd	Polygon(verti	ces, x1, y1, , xn, yn, colour)
	cmd	67 (hex) or g (ascii) : Command header byte
	vertices	Number of vertices from 3 to 7. This byte specifies the number of vertices of the polygon.
	x1.v1xn. vn	Vertices of the Polygon. These can be specified in any fashion. 1 Byte each.
	colour	2 bytes triangle colour value.
Response	acknowledge	
		06(hex): ACK byte if successful 15(hex): NAK byte if unsuccessful
Serial Example	any manner. (d draws an Empty/Wire-Frame polygon. Up to 7 vertices can be specified in Currently only a wire frame polygon is supported. x1,y1 x3,y3 x2,y2 x4,y4 x5,y5
Jenai Lampie		, 05hex, 05hex, 20hex, 40hex, 28hex, 80hex, 10hex
	Draw a polygo	on.
4DSL Example	Refer to the G	GraphicsPt2.4DScript sample script file.

3.2.12 Replace Colour - 6Bhex

Command	cmd, x1, y1, x2, y2, old colour(msb:lsb), new colour(msb:lsb)			
4DSL Cmd	ReplaceColor(x1, y1, x2, y2, old colour, new colour)		
	cmd	6B(hex) or k(ascii): Command header byte		
	x1	Top left horizontal start position.		
	y1	Top left vertical start position.		
	x2	Bottom right horizontal end position.		
	y2	Bottom right vertical end position.		
	old colour	2 bytes (16 bits) define the background colour in RGB format:		
		R4R3R2R1R0G5G4G3G2G1G0B4B3B2B1B0 where:		
		msb: R4R3R2R1R0G5G4G3		
		lsb: G2G1G0B4B3B2B1B0		
	new colour	2 bytes (16 bits) define the background colour in RGB format:		
		R4R3R2R1R0G5G4G3G2G1G0B4B3B2B1B0 where:		
		msb: R4R3R2R1R0G5G4G3		
		lsb: G2G1G0B4B3B2B1B0		
Response	acknowledge			
	acknowledge	06 (hex): ACK byte if operation successful		
		15(hex): NAK byte if unsuccessful		
Description	This comman	d replaces the old colour of the selected rectangular region to the new		
	specified colo	specified colour		
Serial Example	Command Da	ta:		
	6Bhex, 00hex,	6Bhex, 00hex, 00hex, 50hex, 50hex, 00hex, 00hex, FFhex, FFhex		
	Change the co	lour of 80x80 rectangular region from BLACK (0000hex) to WHITE (FFFFhex).		
4DSL Example		eneral.4DScript sample script file.		

3.2.13 Set Pen Size - 70hex

Command	cmd, size		
4DSL Cmd	Pen(size)		
	cmd	70 (hex) or p (ascii) : Command header byte	
	size	Selects one of the 2 options:	
		00 hex : All graphics objects are drawn solid	
		01 hex : All graphics objects are drawn wire-frame	
		Note: Does not apply to polygon command.	
Response	acknowledge		
	acknowledge	06 (hex) : ACK byte if successful 15 (hex) : NAK byte if unsuccessful	
Description	This command determines if certain graphics objects are drawn in solid or wire frame fashion.		
Serial Examples	Command Data: 70hex, 00hex (All objects will be drawn solid).		
	Command Data:		
	70hex, 01hex		
	(All objects will be drawn wire-frame).		
4DSL Example	Refer to the GraphicsPt2.4DScript sample script file.		

3.2.14 Draw Rectangle - 72hex

		Zilex		
Command		2, y2, colour(msb:lsb)		
4DSL Cmd	Rectangle(x1,	y1, x2, y2, colour)		
	cmd	72(hex) or r(ascii): Command header byte		
	x1	Top left horizontal start position of rectangle.		
	у1	Top left vertical start position of rectangle.		
	x2	Bottom right horizontal end position of rectangle.		
	y2	Bottom right vertical end position of rectangle.		
	colour	2 bytes define the rectangle colour.		
Response	acknowledge			
	acknowledge	06 (hex) : ACK byte if successful 15 (hex) : NAK byte if unsuccessful		
	screen. If cold	d will draw a coloured rectangle from point (x1, y1) to point (x2, y2) on the our is chosen to be that of the background then the effect will be erasure. If a was previously set to 0, the rectangle will be solid, otherwise it will be wirewas 1. x1,y1 pensize=1 x2,y2 x1,y1 pensize=0		
Serial Example	Command Data: 72hex, 00hex, 00hex, 50hex, 50hex, 00hex, 1Fhex Draw a blue rectangle.			
4DSL Example		raphicsPt2.4DScript sample script file.		

3.3 Text Commands

The GOLDELOX-SGC is shipped with 3 internal fonts. These fonts can be altered, deleted and replaced with new fonts. The **FONT-Tool** is a free software tool that can assist in the conversion of any Windows fonts into the bitmap format that can be used by the GOLDELOX-SGC. The converted font set can then be exported into the **DISP-Tool** utility which can then be downloaded into the GOLDELOX-SGC on-chip flash memory. Both the FONT-Tool and the DISP-Tool are available free from www.4dsystems.com.au

Summary of Commands in this section:

- Set Font 46hex
- Set Transparent-Opaque Text 4Fhex
- Draw "String" of ASCII Text (graphics format) 53hex
- Draw ASCII Character (text format) 54hex
- Draw Text Button 62hex
- Draw "String" of ASCII Text (text format) 73hex
- Draw ASCII Character (graphics format) **74hex**

3.3.1 Set Font - 46hex

Command	cmd, fontSet			
4DSL Cmd	Font(fontSet)			
	cmd	46 (hex) or F (ascii) : Command header byte		
	fontSet	Selects one of internal fonts. The supplied 3 fonts are:		
		00 hex : 5x7 small size font set		
		01 hex: 8x8 medium size font set		
		02 hex: 8x12 large size font set These fonts can be altered and other fonts can be added.		
Dannaman		These fonts can be aftered and other fonts can be added.		
Response	acknowledge	OC/h a. \ . A C// h. ta if a canal ful		
	acknowledge	06 (hex): ACK byte if successful 15 (hex): NAK byte if unsuccessful		
Description	This samman			
Description	This command selects one of the available internal fonts. Changes take place after the command is sent. Any character on the screen with the previous font set will remain as it			
	was.			
	NOTE: The G	OLDELOX-SGX is shipped with three fonts displaying the characters 0x20 to		
	0x7f'. i.e. Space to the character after the tilde. The user can alter the number			
		g fonts, and, or, add extra fonts, up to the amount of available user flash (a		
		esource). A font does not need to start at 0x20, or end at 0x7f. It could, for		
		at 0x30 ('0') and end at 0x39 ('9').		
Serial Examples		ta:		
	46hex, 00hex (Select small 5	! " # \$ / & ' () * + , / 8 1 2 3 4 5 6 7 8 9 : ; < = > ?		
	(Select Siliali	e ABCDEFGHIJKLMNO		
	Command Da	ta: PQRSTUVWXYZE\J^		
	46hex, 00hex	fabcdefahi.iklmno parstuvwxyz { } ~■		
	(Select mediu	m 8x8 font).		
		0 1 2 3 4 5 6 7 8 9 : ; < = > ?		
	Command Da			
	46hex, 00hex (Select large 8	PQRSTUVWXYZ[\]^_ x12 font).		
	(Select large o	pqrstuvwxyz{!}~#		
		! " # \$ % & ' () * + , /		
		0 1 2 3 4 5 6 7 8 9 : ; < = > ?		
		@ A B C D E F G H I J K L M N O P Q R S T U V W X Y Z [\] ^		
		'abcdefghijklmno		
		pqrstuvwxyz{ }~A		
		\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\		
		0123456/89:; <=>?		
		PORSTUVUXYZILIA		
		'abcdefghijklmno		
		pqrstuv₩xyz{ }~△		
4DSL Example	Refer to the T	ext.4DScript sample script file.		

3.3.2 Set Transparent-Opaque Text - 4Fhex

Command	cmd, mode		
4DSL Cmd	Opacity(mod	Opacity(mode)	
	cmd	4F (hex) or O (ascii) : Command header byte	
	mode	Select one of the following options for text appearance: 00 hex: Transparent, objects behind text are visible. 01 hex: Opaque, objects behind text blocked by background.	
Response	acknowledge		
	acknowledge	06 (hex) : ACK byte if successful 15 (hex) : NAK byte if unsuccessful	
Description		d will change the attribute of the text so that an object behind the text can cked or transparent. Changes take place after the command is sent.	
Serial Examples	Command Da 4Fhex, 00hex (Transparent of Command Da 4Fhex, 01hex (Opaque text	text mode).	
4DSL Example	Refer to the Text.4DScript sample script file.		

3.3.3 Draw "String" of ASCII Text (graphics format) - 53hex

		Children (graphies format) Solick	
Command		cmd, x, y, font, stringColour(msb:lsb), width, height, "string", terminator	
4DSL Cmd	StringG(x, y, f	ont, stringColour, width, height, 'string')	
	cmd	53(hex) or S(ascii) : Command header byte	
	x	Top left horizontal start position of the string (pixel units).	
	У	Top left vertical start position of the string (pixel units).	
	font	This byte specifies which internal font set to use for the string. The supplied fonts are: • 0: 5x7 internal font	
		1:8x8 internal font	
		2:8x12 internal font	
		These fonts can be altered and other fonts can be added. OR ing the fonts with 0x10 will cause the string to be displayed in a proportional manner (eg 0x10 is font 0 proportional, 0x11 is font 1 proportional, etc).	
	stringColour	2 bytes define the string text colour.	
	width	This byte defines the width or horizontal size multiplier of the character in the string. Effects the total width of the string.	
	height	This byte defines the height or vertical size multiplier of the character in the string. Effects the total height of the string.	
	"string"	String of ASCII characters to be displayed (max. 256 characters).	
	terminator	The string must be terminated with 00 hex.	
Response	acknowledge		
	acknowledge	06 (hex) : ACK byte if successful 15 (hex) : NAK byte if unsuccessful	
Description	coordinates s specified by with 00 hex. T If the length	d will draw/display a string of ASCII text anywhere on the screen in pixel pecified by x and y parameters. The horizontal start position of the string is and the vertical position is specified by y . The string must be terminated he size of the characters are determined by the width and height parameters. of the string is longer than the maximum number of characters per line, a will occur on to the next line. Maximum string length is 256 bytes .	
Serial Example	53hex, 14hex 00hex	ta: , 14hex, 01hex, FFhex, FFhex, 01, 01, 48hex, 65hex, 6Chex, 6Chex, 6Fhex, String 'Hello' at x = 20, y = 20 in WHITE (FFFFhex) colour.	
ADSI Evample			
4D3L Example	Refer to the Text.4DScript sample script file.		

3.3.4 Draw ASCII Character (text format) - 54hex

Command	cmd, char, column, row, charColour(msb:lsb)	
4DSL Cmd	AsciiChar(cha	r, column, row, charColour)
	cmd	54 (hex) or T (ascii) : Command header byte
	char	Inbuilt standard ASCII character.
		range : 32dec – 127dec (20hex - 7Fhex).
	column	Horizontal position of the character (character units).
		range : 0 - 20 for 5x7 font. range : 0 - 15 for 8x8 and 8x12 fonts.
	row	Vertical position of the character (character units).
	row	range : 0 - 15 for 5x7 and 8x8 fonts.
		range : 0 - 9 for 8x12 font.
	charColour	2 bytes define the character colour.
Response	acknowledge	
	acknowledge	06 (hex) : ACK byte if successful
		15(hex): NAK byte if unsuccessful
Description		d will draw/display an ASCII character anywhere on the screen in character
	unit coordinates. The horizontal position of the character is specified by the column and	
		osition is specified by the row parameters.
Serial Example	Command Da	ta: . 00hex, 00hex, FFhex, FFhex
	Draw/Display	character 'A' (41hex) at column = 0, row = 0, colour = white (FFFFhex).
		AAAA
		AAAA
		AAAA
		—,—A
		column
4DSL Example	Refer to the To	ext.4DScript sample script file.

3.3.5 Draw Text Button - 62hex

J.J.J DIAW	lext Button - 62nex	
Command	cmd, state, x, terminator	y, buttonColour(msb:lsb), font, stringColour(msb:lsb), width, height, "string",
4DSL Cmd	Button(state,	x, y, buttonColour, font, stringColour, width, height, 'string')
	cmd	62 (hex) or b (ascii) : Command header byte
	state	This byte specifies whether the displayed button is drawn UP (not pressed) or DOWN (pressed). 0 : Button Down (pressed) 1 : Button Up (not pressed)
	x	Top left horizontal start position of the button.
	у	Top left vertical start position of the button.
	buttonColour	
	font	This byte specifies which internal font set to use for the string. The supplied fonts are: 0:5x7 internal font 1:8x8 internal font 2:8x12 internal font These fonts can be altered and other fonts can be added.
	stringColour	2 bytes define the string text colour.
	width	This byte defines the width or horizontal size (x magnification) of the character in the string. Effects the total width of the string and button.
	height	This byte defines the height or vertical size (y magnification) of the character in the string. Effects the total height of the string and button.
	"string"	String of ASCII characters displayed inside the button. Limit the string to a single line width.
	terminator	The string must be terminated with 00 hex.
Response	acknowledge	
	acknowledge	06 (hex): ACK byte if successful 15 (hex): NAK byte if unsuccessful
Description	used in a PC value the top left of button is aut screen with the button. The button. The button or specifying the	will place a Text button similar to the ones Windows environment. The (x, y) refers to corner of the button and the size of the comatically calculated and drawn on the ne string text relatively justified inside the atton can be displayed in an UP (button not DOWN (button pressed) position by a appropriate value in the 'state' byte. On and text colours provide many variations and format.
4DSL Example	Refer to the Te	ext.4DScript sample script file.

3.3.6 Draw "String" of ASCII Text (text format) - 73hex

Command	cmd, column, row, font, stringColour(msb:lsb), "string", terminator	
4DSL Cmd	String(column	n, row, font, stringColour, 'string')
	cmd	73(hex) or s(ascii): Command header byte
	column	Horizontal start position of the string (character units). range: 0 - 20 for 5x7 font. range: 0 - 15 for 8x8 and 8x12 fonts.
	row Vertical start position of the string (character units). range: 0 - 15 for 5x7 and 8x8 fonts. range: 0 - 9 for 8x12 font.	
	font	This byte specifies which internal font set to use for the string. The supplied fonts are: 0:5x7 internal font 1:8x8 internal font 2:8x12 internal font These fonts can be altered and other fonts can be added. ORing the fonts with 0x10 will cause the string to be displayed in a proportional manner (eg 0x10 is font 0 proportional, 0x11 is font 1 proportional, etc).
	stringColour	2 bytes define the string text colour.
	"string"	String of ASCII characters to be displayed (max. 256 characters).
	terminator	The string must be terminated with 00 hex.
Response	acknowledge	
	acknowledge	06 (hex) : ACK byte if successful 15 (hex) : NAK byte if unsuccessful
	text anywher coordinates. string is speci position is specition is specification must length of the number of characteristics.	d will draw/display a string of ASCII re on the screen in character unit. The horizontal start position of the ified by the column and the vertical ecified by the row parameters. The be terminated with 00hex. If the string is longer than the maximum aracters per line, a wrap around will he next line. Maximum string length
Serial Example	Command Data: 73hex, 07hex, 08hex, 01, FFhex, FFhex, 48hex, 65hex, 6Chex, 6Chex, 6Fhex, 00hex Display "Hello" at 7 th column and 8 th row in WHITE (FFFFhex) colour with 8x8 Fonts.	
4DSL Example	Refer to the Text.4DScript sample script file.	

3.3.7 Draw ASCII Character (graphics format) - 74hex

AsciiCharG(char, x, y, charColour, width, height) cmd 74(hex) or t(ascii): Command header byte char Inbuitt standard ASCII character.		Ascii Character (graphics format) - 74nex		
cmd 74(hex) or t(ascii): Command header byte char Inbuilt standard ASCII character.	Command			
char	4DSL Cma	-		
range : 32dec – 127dec (20hex - 7Fhex). x Horizontal position of the character (pixel units). y Vertical position of the character (pixel units). charColour 2 bytes define the character colour. width This byte defines the width or horizontal size (multiplier) of the character. height This byte defines the height or vertical size (multiplier) of the character. Response acknowledge acknowledge acknowledge 15(hex) : ACK byte if successful 15(hex) : NAK byte if unsuccessful 15(hex) : NAK byte if unsuccessful coordinates specified by x and y parameters. Unlike the 'Draw ASCII Character (text formaty' command, this option allows text of any size (determined by width and height) to be placed at any position. The font of the character is determined by the 'Set Font' command. Serial Example Command Data: 74hex, 24hex, 30hex, 30hex, FF, FFhex, 03hex,				
y Vertical position of the character (pixel units). charColour 2 bytes define the character colour. width This byte defines the width or horizontal size (multiplier) of the character. height This byte defines the height or vertical size (multiplier) of the character. Response acknowledge acknowledge 06(hex): ACK byte if successful 15(hex): NAK byte if unsuccessful 15(hex): NAK byte if unsuccessful 15(max) 15(max		cnar		
charColour width This byte defines the width or horizontal size (multiplier) of the character. height This byte defines the height or vertical size (multiplier) of the character. Response acknowledge acknowledge O6(hex): ACK byte if successful 15(hex): NAK byte if unsuccessful coordinates specified by x and y parameters. Unlike the 'Draw ASCII Character (text format)' command, this option allows text of any size (determined by width and height) to be placed at any position. The font of the character is determined by the 'Set Font' command. Serial Example Command Data: 74hex, 24hex, 30hex, 30hex, 5F, FFhex, 03hex, 03hex Display a '\$' sign at 48, 48 location in WHITE (FFFFhex) colour.		х	Horizontal position of the character (pixel units).	
width This byte defines the width or horizontal size (multiplier) of the character. height This byte defines the height or vertical size (multiplier) of the character. Response acknowledge 06(hex): ACK byte if successful 15(hex): NAK byte if unsuccessful Description This command will draw/display an ASCII character anywhere on the screen in pixel coordinates specified by x and y parameters. Unlike the 'Draw ASCII Character (text format)' command, this option allows text of any size (determined by width and height) to be placed at any position. The font of the character is determined by the 'Set Font' command. Serial Example Command Data: 74hex, 24hex, 30hex, 30hex, FF, FFhex, 03hex, 03hex Display a '\$' sign at 48, 48 location in WHITE (FFFFhex) colour.		у	Vertical position of the character (pixel units).	
height This byte defines the height or vertical size (multiplier) of the character. Response acknowledge		charColour	2 bytes define the character colour.	
acknowledge acknowledge 06(hex): ACK byte if successful 15(hex): NAK byte if unsuccessful 15(hex		width	This byte defines the width or horizontal size (multiplier) of the character.	
acknowledge 15(hex): ACK byte if successful 15(hex): NAK byte if unsuccessful 15(hex): NAK byte		height	This byte defines the height or vertical size (multiplier) of the character.	
Description This command will draw/display an ASCII character anywhere on the screen in pixel coordinates specified by x and y parameters. Unlike the 'Draw ASCII Character (text format)' command, this option allows text of any size (determined by width and height) to be placed at any position. The font of the character is determined by the 'Set Font' command. Serial Example Command Data: 74hex, 24hex, 30hex, 30hex, FF, FFhex, 03hex, 03hex Display a '\$' sign at 48, 48 location in WHITE (FFFFhex) colour.	Response	acknowledge		
This command will draw/display an ASCII character anywhere on the screen in pixel coordinates specified by x and y parameters. Unlike the 'Draw ASCII Character (text format)' command, this option allows text of any size (determined by width and height) to be placed at any position. The font of the character is determined by the 'Set Font' command. Serial Example Command Data: 74hex, 24hex, 30hex, 30hex, FF, FFhex, 03hex, 03hex Display a '\$' sign at 48, 48 location in WHITE (FFFFhex) colour.		acknowledge		
coordinates specified by x and y parameters. Unlike the 'Draw ASCII Character (text format)' command, this option allows text of any size (determined by width and height) to be placed at any position. The font of the character is determined by the 'Set Font' command. X.y height width Command Data: 74hex, 24hex, 30hex, 30hex, FF, FFhex, 03hex, 03hex Display a '\$' sign at 48, 48 location in WHITE (FFFFhex) colour.				
74hex, 24hex, 30hex, 5F, FFhex, 03hex, 03hex Display a '\$' sign at 48, 48 location in WHITE (FFFFhex) colour.		format)' com be placed at command.	mand, this option allows text of any size (determined by width and height) to any position. The font of the character is determined by the 'Set Font'	
4DSL Example Refer to the Text.4DScript sample script file.	Serial Example	74hex, 24hex	, 30hex, 30hex, FF, FFhex, 03hex, 03hex	
	4DSL Example	Refer to the T	ext.4DScript sample script file.	

3.4 SD/SDHC Memory Card Commands

The commands detailed in this section utilise the SDHC/SD/microSD memory card which must be connected to the SPI port of the GOLDELOX-SGC. The memory card is used as the storage medium for all multimedia objects such as images, icons, animations and video clips which can be accessed and displayed. The memory card can also be used by the host controller as a general purpose storage medium such as data logging applications.

The following commands are related to Low-Level memory card operations and they are described in this section.

Summary of Commands in this section:

- Set Address Pointer of Memory Card @41hex
- Screen Copy-Save to Memory Card @43hex
- Display Image-Icon from Memory Card @49hex
- Display Object from Memory Card @4Fhex
- Run Script (4DSL) Program from Memory Card @50hex
- Read Sector Block Data from Memory Card @52hex
- Display Video-Animation Clip from Memory Card @56hex
- Write Sector Block Data to Memory Card @57hex
- Initialise Memory Card @69hex
- Read Byte Data from Memory Card @72hex
- Write Byte Data to Memory Card @77hex

3.4.1 Set Address Pointer of Memory Card - @41hex

Command	ext_cmd, cmd, Address(Umsb:Ulsb:Lmsb:Llsb)		
4DSL Cmd	SetAddress(A	SetAddress(Address)	
	ext_cmd	40(hex) or @(ascii): Extended Command header byte	
	cmd	41 (hex) or A (ascii) : Command header byte	
	Address	A 4 byte card memory address (big endian) for byte wise access.	
Response	acknowledge		
	acknowledge	06 (hex) : ACK byte if successful	
		15(hex): NAK byte if unsuccessful or card not present.	
Description	This command sets the internal memory address pointer for byte wise reads and writes. After a byte read or write, the memory Address pointer is automatically incremented internally to the next byte address location.		
Serial Example	Command Data:		
	40hex, 41hex, 00hex, 00hex, 04hex, 00hex		
	Set Internal memory address pointer to 000400hex.		
4DSL Example	Refer to the Raw.4DScript sample script file.		

3.4.2 Screen Copy – Save to Memory Card - @43hex

Command	ext_cmd, cmd, x, y, width, height, SectorAdd(hi:mid:lo)	
4DSL Cmd	ScreenCopyus	SD(x,y,width,height, SectorAdd)
	ext_cmd	40(hex) or @(ascii): Extended Command header byte
	cmd	43 (hex) or C (ascii) : Command header byte
	х	Top left horizontal start position of screen area to be copied.
	У	Top left vertical start position of screen area to be copied.
	width	Width of screen area to be copied (source).
	height	Height of screen area to be copied (source).
	SectorAdd	3 bytes (big endian) sector address where the copied screen area is to be saved.
Response	acknowledge	
	acknowledge	06 (hex) : ACK byte if successful 15 (hex) : NAK byte if unsuccessful
Description	This command copies an area of the screen of specified size. The start location of the block to be copied is represented by x , y (top left corner) and the size of the area to be copied is represented by width and height parameters. This is similar the "Screen Copy-Paste" command but instead of the copied screen area being pasted to another location on the screen it is stored into the memory card. The stored screen image can then be later recalled from the memory card and redisplayed onto the screen at the same or different location by using the "Display Image-Icon from Memory Card" command. This is a very powerful feature for animating objects, smooth scrolling, or implementing a windowing system.	
	scree • The ir	Screen Copy-Save to Memory Card" command always stores that part of the n as a 16 bit image, i.e. 2 bytes per pixel. mages or icons when stored into the memory card must be sector boundary ed, i.e. the object start location must be at the start of a sector boundary.
Serial Example		
		00hex, 00hex, 80hex, 80hex, 00hex, 04hex, 00hex
ADCL Evample		screen area on the uSD card at sector address 000400hex.
4D3L Example	reiei to tile k	aw.4DScript sample script file.

3.4.3 Display Image-Icon from Memory Card - @49hex

Command	ext_cmd, cmc	ext_cmd, cmd, x, y, width, height, colourMode, SectorAdd(hi:mid:lo)		
4DSL Cmd	UsdImage(x, y, width, height, colourMode, SectorAdd)			
	ext_cmd	40(hex) or @(ascii): Extended Command header byte		
	cmd	49(hex) or I(ascii): Command header byte		
	х	Image horizontal start position (top left corner).		
	у	Image vertical start position (top left corner).		
	width	Horizontal size of the image.		
	height	Vertical size of the image.		
	colourMode	10(hex): 65K colour mode, 16bits/2bytes per pixel.		
	SectorAdd	3 bytes (big endian) sector address of a previously stored Image-Icon that is about to be displayed.		
Response	acknowledge			
	acknowledge	06 (hex) : ACK byte if successful 15 (hex) : NAK byte if unsuccessful		
Description	This command displays a bitmap image or an icon on the screen that has been previously stored at a particular sector address in the memory card. The screen position of the image to be displayed is specified by (x, y) and the size of the image by width and height parameters.			
		The colourMode byte parameter can only be set to 10hex, i.e. the previously stored image can only be 16 bit colour format (2 bytes per pixel).		
	Notes:			
		Screen Copy-Save to Memory Card" command always stores that part of the n as a 16 bit image, i.e. 2 bytes per pixel.		
	• Do no image	ot store an image/icon in 8 bit colour format, this will result in a corrupted e.		
		mages or icons when stored into the memory card must be sector boundary ed, i.e. the object start location must be at the start of a sector boundary.		
Serial Example		ta: 00hex, 00hex, 80hex, A0hex, 10hex, 3Bhex, 16hex, 04hex		
	Display the image at (0, 0) from sector address 3B1604hex.			
4DSL Example	Refer to the R	aw.4DScript sample script file.		

3.4.4 Display Object from Memory Card - @4Fhex

_		-	
Command	ext_cmd, cmd, Address(Umsb:Ulsb:Lmsb:Llsb)		
4DSL Cmd	Object(Addres	Object(Address)	
	ext_cmd	40(hex) or @(ascii): Extended Command header byte	
	cmd	4F (hex) or O (ascii) : Command header byte	
	Address	A 4 byte card memory address (big endian) of a previously stored Object that is about to be displayed.	
Response	acknowledge		
	acknowledge	06 (hex) : ACK byte if successful	
		15(hex): NAK byte if unsuccessful or card not present.	
Description	Some of the commands can be stored as objects in the memory card which can be later recalled by the host on demand and displayed or executed. The user must make sure the 32 bit address of each stored command/object is known before using this feature. For example, a series of images can be stored as icons and later displayed as the application requires them. The table at the end of this section lists all of the commands that can be stored as objects within the memory card.		
4DSL Example	Refer to the Ra	Refer to the Raw.4DScript sample script file.	

3.4.5 Run Script (4DSL) Program from Memory Card - @50hex

Command	ext_cmd, cmd, Address(Umsb:Ulsb:Lmsb:Llsb)			
4DSL Cmd	RunScript(Address)			
	ext_cmd	40(hex) or @(ascii) : Extended Comman	d header byte	
	cmd	50 (hex) or P (ascii) : Command header b	yte	
	Address	A 4 byte card memory start address (Language) program.	big endian) of a 4DSL (4D Scripting	
Response	acknowledge			
	acknowledge	There is no response to a successful comay never end. 15(hex): NAK byte if unsuccessful or care		
	The majority of the commands can be composed as a script and written into memory card. A 4DSL script program is a sequence of those commands that reside and can be executed from inside the memory card and these can be a combination of graphics, text, image, video and audio commands. Complete list of commands available for the scripting program is listed in section 2.6. This command forces the 32bit internal memory pointer to jump to the specified address and automatically start executing a 4DSL script program, from the memory card without any further interaction by the host processor. It will sequentially execute any valid 4DSL instruction and commands until it gets to the end of the program.			
Serial Example	A sample scr	A sample script program inside the memory card:		
	<u>Address</u>	Command	Comment	
	0000000	45	Erase Screen	
	0000001	43 64 32 14 00 1F	Draw Circle	
	000000A	07 03 E8	Delay(1second)	
	000000D	72 00 00 3C 3C 07 E0	Draw Rectangle	
	0000018	40 56 00 00 46 32 10 0A 02 5F 00 10 0	•	
	00000029	OB 00 00 00 00	Goto Address 00000000	
4DSL Example	Refer to the Ra	aw.4DScript sample script file.		

3.4.6 Read Sector Block Data from Memory Card - @52hex

Command	ext_cmd, cmd, SectorAdd(hi:mid:lo)	
4DSL Cmd	ReadSector(SectorAdd)	
	ext_cmd	40(hex) or @(ascii): Extended Command header byte
	cmd	52(hex) or R(ascii): Command header byte
	SectorAdd	3 bytes (big endian) sector address. Sector address range from 0 to 16,777,215 depending on the capacity of the card. Each sector is 512 bytes in size. There are 2048 sectors per every 1Mb of card memory.
Response	data(1512)	
	data	512 bytes of sector data
Description	This command will return 512 bytes of data relating to a sector.	
4DSL Example	Refer to the Raw.4DScript sample script file.	

3.4.7 Display Video-Animation Clip from Memory Card - @56hex

Command	ext_cmd, GectorAdd(hi:	c md, mid:lo)	x,y,width,	height,	colourMode,	delay,	frames(msb:lsb),
4DSL Cmd	Video(x, y, wi	dth, hei	ght, colourN	1ode, delay,	frames, SectorA	Add)	
	ext_cmd	40 (hex) or @ (ascii)	: Extended (Command heade	r byte	
	cmd	56 (hex) or V (ascii) :	Command	header byte		
	x	Video l	norizontal sta	rt position	(top left corner).		
	у	Video	ertical start	position (to	p left corner).		
	width	Horizo	ntal size of th	ie video-ani	mation.		
	height	Vertica	I size of the v	video-anima	tion.		
	colourMode	10 (hex) : 65K colou	r mode, 16b	its/2bytes per pi	xel .	
	delay	1 byte	inter-frame o	delay in milli	seconds.		
	frames	2 bytes	(big endian)	total frame	count in the vide	eo-animati	ion clip.
	SectorAdd		s (big endiar at is about to	-	•	ously store	ed video-animation
Response	acknowledge						
	acknowledge) : ACK byte i) : NAK byte		ful		
	stored at a pa be played is sp The colourMo video/animati Notes:	rticular pecified ode byt on can	sector addre by (x, y) and se paramete only be 16 bi	ess in the m I the size of r can only t colour forn	emory card. The the clip by width be set to 10he mat (2 bytes per p	screen po and heigh , i.e. the pixel).	as been previously sition of the clip to of parameters. previously stored esult in a corrupted
Serial Example							
Jenai Lampie			00hex, 80he	x, A0hex, 10)hex, 01hex, 64he	ex, 00hex,	00hex, 04hex
	Display the vio	deo/ani	mation at (0,	0) from sec	tor address 0000	04hex.	
4DSL Example	Refer to the R	aw.4DS	cript sample	script file.			

3.4.8 Write Sector Block Data to Memory Card - @57hex

Command	ext_cmd_cmd	SectorAdd(hi:mid:lo), data(1512)						
4DSL Cmd	_	WriteSector(SectorAdd, data(1512))						
	ext_cmd 40(hex) or @(ascii) : Extended Command header byte							
	cmd	57 (hex) or W (ascii) : Command header byte						
	SectorAdd	3 bytes (big endian) sector address.						
	data	512 bytes of sector data. Data length must be 512 bytes.						
Response	acknowledge							
	acknowledge	06 (hex): ACK byte if successful 15 (hex): NAK byte if unsuccessful or card not present.						
	This command allows downloading and writing blocks of sector data to the card. The data block must always be 512 bytes in length. For large volumes of data such as images, the data must be broken up into multiple sectors (chunks of 512 bytes) and this command then maybe used many times until all of the data is written. If the data block to be written is less than 512 bytes in length, then make sure the rest of the remaining data are padded with 00hex or FFhex (it can be anything).							
	If only few bytes of data are to be written then the "Write Byte Data to Memory Card" command can be used. Once this command is sent, the device will take a few milliseconds to write the data into its memory card and at the end of which it will respond. Only data(1512) are written to the sector. Other bytes in the command message do not get written.							
4DSL Example	Refer to the Ra	w.4DScript sample script file.						

3.4.9 Initialise Memory Card - @69hex

Command	ext_cmd, cmc	ext_cmd, cmd						
4DSL Cmd	InituSD							
	ext_cmd	40(hex) or @(ascii): Extended Command header byte						
	cmd	69 (hex) or i (ascii) : Command header byte						
Response	acknowledge							
	acknowledge	06 (hex): ACK byte if successful 15 (hex): NAK byte if unsuccessful or card not present.						
Description	This command initialises the memory card. The memory card is always initialised upon Power-Up or Reset cycle, if the card is present. If the card is inserted after the power up or a reset then this command must be used to initialise the card.							
	Note! There is no card insert/remove auto detect facility.							
Serial Example	Command Data: 40hex, 69hex Initialise the uSD card.							
4DSL Example	Refer to the R	aw.4DScript sample script file.						

3.4.10 Read Byte Data from Memory Card - @72hex

Command	ext_cmd, cmc	ext_cmd, cmd						
4DSL Cmd	ReadByte							
	ext_cmd	40(hex) or @(ascii): Extended Command header byte						
	cmd	72(hex) or r(ascii) : Command header byte						
Response	data_byte							
	data_byte	1 byte of card data						
Description	This command provides a means of reading a single byte of data back from the card. Before this command can be used, memory address location must be set using the "Set Address Pointer of Memory Card" command. Once this command is sent, the device will return 1 byte of data relating to that memory location set by the memory address pointer. The memory address location pointer is automatically incremented to the next byte address location.							
Serial Example	Command Data: 40hex, 41hex, 00hex, 00hex, 04hex, 00hex Set Internal memory address pointer to 000400hex. 40hex, 72hex Read 1 byte from the 000400hex address on theuSD card.							
4DSL Example	-	aw.4DScript sample script file.						

3.4.11 Write Byte Data to Memory Card - @77hex

Command	ext_cmd, cmd	ext_cmd, cmd, data						
4DSL Cmd	WriteByte(Da	ta)						
	ext_cmd	40(hex) or @(ascii): Extended Command header byte						
	cmd	77 (hex) or w (ascii) : Command header byte						
	data	1 byte of card data						
Response	acknowledge							
	acknowledge	06 (hex): ACK byte if successful 15 (hex): NAK byte if unsuccessful or card not present.						
Description	This command permits writing single bytes of data to the card. This is useful for writin small chunks of data at irregular intervals quickly. For large data blocks it is more efficien to use the "Write Sector Block Data to Memory Card" command described previously.							
	Before this command can be used, the card memory address location must be set using the "Set Address Pointer of Memory Card" command. Once the Write Byte command is sent, a single byte of data will be stored to that memory location set by the memory address pointer. The memory address pointer is automatically incremented to the next location.							
	Only the data byte is written. Other bytes in the command message are not stored.							
Serial Example	Command Data: 40hex, 41hex, 00hex, 00hex, 00hex, A0hex Set Internal memory address pointer to 0000A0hex. 40hex, 77hex, 4Dhex							
4DSL Example	-	M') at 0000A0hex address on the uSD card. aw.4DScript sample script file.						

4. 4DSL Scripting Language

4.1 Script Commands (4DSL - Script Language)

The commands detailed in this section must reside in the SDHC/SD/microSD memory card. They form the heart of a simple Scripting Language that can be sequentially executed and run from the card. Majority of the commands described in the previous sections can also be included and executed within the script. Additional commands are under development to expand the scripting language and these will be released in due course.

The following commands are related to Low-Level memory card operations and they are described in this section.

Summary of Commands in this section:

- Delay **07hex**
- Set Counter 08hex
- Decrement Counter 09hex
- Jump to Address If Counter Not Zero OAhex
- Jump to Address OBhex
- Exit-Terminate Script Program **0Chex**

4.1.1 Delay - 07hex

4DSL Cmd	Delay(value)					
	value	2 byte (big endian) delay value in milliseconds.				
•	When commands are executed within the script program a delay can be inserted between subsequent commands. A delay basically has the same effect as a NOP (No Operation) which can be used as a pause between drawing objects or displaying images-videos etc.					
4DSL Example	Refer to the Al	BC400.4DScript sample script file.				

4.1.2 Set Counter - 08hex

4DSL Cmd	SetCounter(va	lue)						
	value	1 byte counter value that can be used with "Decrement Counter" and "Jump to Address If Counter Not Zero" commands to form loops. Practical values should be between 2 and 255.						
Description	Series of images that might be part of an animation may need to be redisplayed over and over to achieve a lengthy viewing. This command when used in conjunction with "Decrement Counter" and "Jump to Address If Counter Not Zero" commands allow the user to determine exactly how many times the series of images are looped. For example, we may want to animate the Globe rotating. Let's say we have 10 image slides of the Globe at different rotated positions residing in the memory card. When the images are displayed sequentially, the effective duration will only be the length of time it takes to display the 10 image frames. We can increase that length by looping through the animation a number of times depending on the value set in the counter. When the display reaches the end of the last frame and encounters the Decrement Counter followed by Jump to Address If Counter Not Zero commands, the counter will be decremented and then the internal pointer will jump to the memory Address specified in the "Jump to Address If Counter Not Zero" command. This sequence will repeat until the value in the counter reaches zero. The							
	Address 00000000 0000002 00000012 00000015 00000025	onstrates how this maybe used: Comment Set Counter (value = 25), Display Image from Memory Card (image1), Delay(10ms), Display Image from Memory Card (image2), Delay(10ms),						
	 00000119 00000129 00000132 00000134	Display Image from Memory Card (image10), Delay(10ms), Decrement Counter Jump to Address if Counter Not Zero (Address = 00000002)						
	Note: The above example is typical of how a series of commands might be loaded into the memory card and then executed by using the Run Program from Memory Card command. The commands would of course be the series of hex codes.							
4DSL Example	Refer to the Al	3C400.4DScript sample script file.						
	@							

4.1.3 Decrement Counter - 09hex

4DSL Cmd	Decrement
•	Decrements the Counter. See detailed description on how this command can be used effectively in the "Set Counter" command section.
4DSL Example	Refer to the ABC400.4DScript sample script file.

4.1.4 Jump to Address If Counter Not Zero - OAhex

4DSL Cmd	JumpNotZero(Address)						
	Address	A 4 byte (big endian) card memory jump address if counter is not zero.					
	the counter is	counter is not zero the program pointer will jump to the specified address. If zero then it will continue executing the next script command. Please see ption on how this command can be used effectively in the "Set Counter" ion.					
4DSL Example	Refer to the AB	C400.4DScript sample script file.					

4.1.5 Jump to Address - OBhex

4DSL Cmd	GoTo(Address)										
	Address	A 4 byt	e (big e	endia	n) card m	emo	ry ju	mp addres	ss.		
_	This commanument							. –	•	•	jump
4DSL Example	Refer to the AB	C400.4	DScript	sam	ple script	file.					

4.1.6 Exit-Terminate Script Program - OChex

4DSL Cmd	Exit
	This command forces the program to stop executing from the memory card and ready to accept and execute commands from the host via the serial interface. When the internal program memory pointer encounters this command it will force the command execution from memory card to terminate. It can also be sent, by the host, via the serial link to terminate a program currently executing from the memory card.
4DSL Example	Refer to the ABC400.4DScript sample script file.

4.2 Directives (4DSL - Script Language)

Directives are lines included in the program but are not program statements. These lines are always preceded by a hash sign (#). They are executed before the actual compilation of code begins.

They extend only across a single line of code. As soon as a newline character is found, the directive is considered to end. No semicolon ";" is expected at the end of the directive..

Summary of Commands in this section:

- #Compile
- #Define
- #Include
- #Origin
- #Run

4.2.1 #Compile

4DSL Cmd	#compile("Pla	#compile("Platform", "Comport", "Speed", "WrapCol", "WrapTrunc")						
	Platform	Picaso or Goldelox						
	Comport	The comm port to use						
	Speed	The maximum speed of the Comm port, used during downloads, 9600 is used normally.						
	WrapCol	The number of bytes after which wrapping or truncation occcurs in the compile listing						
	WrapTrunc	Wrap or Trunc. Specifies whether the compile listing is wrapped or truncated when Wrapcol is reached						
Description	Set script compile and options.							
	This must be the first line of a script. it can be changed using the buttons in the workshop window. The comm port may be set manually.							
Serial Example	#Compile(Goldelox,COM4,9600,5,Wrap)							
4DSL Example	Most of the 4	DS Script Samples.						

4.2.2 #define

4DSL Cmd	#define ("Name", "Substitution")	
	Name	Source to be substituted
	Substitution	The replacement text or value
Description	This can be used to define replacement for parameters so that they can be set from the command line	
Serial Example	#define red	0xf800
	OR	
	#define file	" <u>C:\test.fle</u> "
4DSL Example	Refer to the 4DScript_16bitColours.inc sample file.	

4.2.3 #Include

4DSL Cmd	#include("Filename")	
	Filename	Name of the file to be included
Description	This can be used to include other files into the script	
Serial Example	#include	"4DScript_16bitColours.inc"
4DSL Example	Most of the 4DS Script Samples.	

4.2.4 #origin

4DSL Cmd	#origin("Origin")	
	Origin	The start address of this script
	Use this to specify the start address of a script. Only one #origin statement is permitted. This defines the start of the script when it is written to a uSD card in RAW mode.	
Serial Example	e #Origin 0x400 // start on sector 2	
4DSL Example	Refer to the ABC400.4DScript sample script file.	

4.2.5 #run

4DSL Cmd	#run("Platform", "Comport", "Speed", "WrapCol", "WrapTrunc")	
	Platform	Picaso or Goldelox
	Comport	The comm port to use
	Speed	The maximum speed of the Comm port, used during downloads, 9600 is used normally.
	WrapCol	The number of bytes after which wrapping or truncation occcurs in the compile listing
	WrapTrunc	Wrap or Trunc. Specifies whether the compile listing is wrapped or truncated when Wrapcol is reached
Description	Set script run and options.	
	This must be the first line of a script. it can be changed using the buttons in the workshop window. The comm port may be set manually.	
Serial Example	#run(Goldelox,COM4,9600,5,Wrap); //Line 1 set script run and options	
4DSL Example	Most of the 4DS Script Samples.	

4.3 Macros (4DSL - Script Language)

Given below is the detailed command set for Macros that are executed from the PC while the display module is connected to it. These commands begin with a \$ sign. They also include some of the general serial commands that can be executed with PC acting as a host controller such as \$ReadFile and \$WriteSectors etc.

Summary of Commands in this section:

- \$4DGLLoadprogram
- \$LoadPmmC
- \$Message
- \$ReadBytes
- \$ReadSectors
- \$ReaduSDImage
- \$StartSave
- \$WriteSectors
- \$4DGLAttn
- \$4DGLExit
- \$AbortOnError
- \$CloseComPort
- \$EndSave
- \$FlushBuffer
- \$IgnoreErrors
- \$OpenComport
- \$OpenInit
- \$ReadCSD
- \$TimeOff
- \$TimeOn

4.3.1 \$4DGLLoadprogram

4DSL Cmd	\$4DGLLoadprogram("4DGLprogram", ram flash)	
	4DGLprogram	The filename of a compiled 4DGL program to be loaded onto a display
	ram flash	ram/flash is ignored for GOLDELOX (it's always flash).
Response	acknowledge	
	acknowledge	06 (hex) : ACK byte if successful
		15(hex): NAK byte if unsuccessful
Description	Loads the specified program onto the display. The file extension must not be specified.	
•	\$4DGLLoadProgram("c:\Documents and Settings\All Users\Documents\4D Labs\PICASO GFX2\Picaso – Graphics\worm",Ram)	
4DSL Example	Refer to the Load4DGLProgram.4DScript sample script file.	

4.3.2 \$LoadPmmC

4DSL Cmd	\$LoadPmmC("PmmC	CName")	
	PmmCName The file	ename of the PmmC to be loaded.	
Response	acknowledge		
		x) : ACK byte if successful x) : NAK byte if unsuccessful	
Description	Loads a PmmC file on the processor.		
Serial Example	\$LoadPmmC("c:\Docu GFX2\Picaso – Graphi	The state of the s	
4DSL Example	Refer to the LoadPmmC .4DScript sample script file.		

4.3.3 \$Message

4DSL Cmd	\$Message('String')	
	String	The string of text to be displayed .
	Displays a message to the user. If run from the command line the message is displayed on the console and the console waits for a key to be pressed, If run from workshop a message box is displayed.	
Serial Example	\$Message('About to halve Volume')	
4DSL Example	Refer to the General.4DScript sample script file.	

4.3.4 \$ReadBytes

4DSL Cmd	\$ReadBytes("Filename", "#Bytes")	
	Filename	The file to write the bytes to
	#Bytes	The number of bytes to read
Response	data_byte	
	data_byte	1 byte of card data
Description	Reads number of from the uSD card at the current address and saves them to the file	
	Filename.	
Serial Example	\$Readbytes('50bytes.hex',50)	
4DSL Example	Refer to the Raw.4DScript sample script file.	

4.3.5 \$ReadSectors

4DSL Cmd	\$ReadSectors("pcFile", "StartSector", "#Sectors")		
	pcFile	The handshaking to use 0-50.	
	startsector	The name of the file on the uSD Card to read.	
	#sectors	The number of ACKS to send at the start, Double or Single, Double gives the best performance, but will not work on all controllers.	
-	This reads #sectors from the uSD card starting at the specified sector and saves them to the pc with the specified Filename.		
Serial Example	\$readsectors('Sector0.hex',1,1)		
4DSL Example	Refer to the Raw.4DScript sample script file.		

4.3.6 \$ReaduSDImage

4DSL Cmd	\$ReaduSDImage("startSector", "width", "height", "pcFile")		
	startsectors	The starting sector of the image on the uSD card.	
	width	The width of the image on the uSD card or -1 for New Format, includes header (type2) images.	
	height	The height of the image on the uSD card or -1 for New Format, includes header (type2) images.	
	PcFile	The name of the output BMP file on the PC.	
Description	This reads an image file from the uSD card and converts it to a Bitmap file and saves it on the PC.		
Serial Example	\$ReaduSDImage(0,-1,-1,'ImageNew.bmp')		
4DSL Example	Refer to the Raw.4DScript sample script file.		

4.3.7 \$StartSave

4DSL Cmd	\$StartSave("pcFile")		
	PcFile	The name of the output file on the PC	
•	This causes the results of all subsequent commands to be written to the specified file until the \$EndSave command is used.		
Serial Example	\$startsave('pixel.hex')		
	: : \$endsave		
4DSL Example	Refer to the GraphicsPt2.4DScript sample script file.		

4.3.8 \$WriteSectors

4DSL Cmd	\$WriteSectors("pcFile", "StartSector")		
	pcFile	The file to read the sectors from	
	startsector	TThe starting sector to Write to	
Response	acknowledge		
	acknowledge	06 (hex) : ACK byte if successful	
		15(hex): NAK byte if unsuccessful	
Description	This reads a FAT file from the uSD card and saves it on the PC.This reads #sectors from the		
	uSD card starting at the specified sector and saves them to the pc with the specified		
	Filename.		
Serial Example	\$WriteSectors("\\resources\Misc\NemoNewFmt.hex",500)		
4DSL Example	Most of the 4DSL Scripts		

4.3.9 Extended Macros

\$4DGLAttn	Use this to get attention of the 4DGL hypervisor to enable the use of the read and write sectors commands.			
	4DSL Example	Refer to the Load4DGLuSD.4DScript sample script file.		
\$4DGLExit	Use this to exit from the 4DGL hypervisor			
	4DSL Example	Refer to the Load4DGLuSD.4DScript sample script file.		
\$AbortOnError	This causes the script to abort if a command resturns a NAK or other unexpected result. This is the default. The opposite is \$IgnoreErrors			
	4DSL Example	Refer to the General.4DScript sample script file.		
\$CloseComPort	This closes the c	om port, if it is open.		
	4DSL Example	Refer to the General.4DScript sample script file.		
\$EndSave	This closes the f	ile previously openned with \$StartSave.		
	4DSL Example	Refer to the GraphicsPt2.4DScript sample script file.		
\$FlushBuffer	This flushes the	Comms buffer.		
	4DSL Example	Refer to the Raw.4DScript sample script file.		
\$IgnoreErrors	This causes the script to continue if a command resturns a NAK or other unexpected result. The opposite is \$AbortonError			
	4DSL Example	Refer to the General.4DScript sample script file.		
\$OpenComport	This Opens the o	com port, no checking is done. See \$OpenInit for a verified open		
	4DSL Example	Refer to the General.4DScript sample script file.		
\$OpenInit	This Opens the com port and sends autobaud('U') and checks for an ACK. Up to 10 retries are performed.			
	4DSL Example	Most of the 4DSL Scripts		
\$ReadCSD	This reads CSD record from the uSD card and displays the card's capacity.			
	4DSL Example	Refer to the Raw.4DScript sample script file.		
\$TimeOff	This turns off logging of times for each command (default).			
	4DSL Example	Refer to the General.4DScript sample script file.		
\$TimeOn	This turns on logging of times for each command.			
	4DSL Example	Refer to the General.4DScript sample script file.		

4.4 4DSL Keywords

#run, #compile option

'Goldelox' The target platform for 4DSL Script

'Wrap' Sets the compile listing to be wrapped when Wrapcol is reached.
'Trunc' Sets the compile listing to be truncated when Wrapcol is reached.

4DGL program Load option

'Ram' Program is loaded to RAM.
'Flash' Program is loaded to Flash.

Button option

'Down' Button Down (pressed) **'Up'** Button Up (not pressed)

Font size option

'small' 5x7 small size font set
'medium' 8x8 medium size font set
'large' 8x12 large size font set
'xlarge' 12x16 largest size font set

Font magnification option

'Mag1' Multiply the width by 1.
'Mag2' Multiply the width by 2.
'Mag3' Multiply the width by 3.

Opacity option

'Opaque' Opaque, objects behind text blocked by background.

'Transparent' Transparent, objects behind text are visible.

Pen Size Option

Solid All graphics objects are drawn solid
Outline All graphics objects are drawn wire-frame

16 bit Colours keywords

'AQUA' 0x07FF 'BLACK' 0x0000 'GREEN' 0x0400

Refer the 4DScript_16bitColours.inc file for complete list.

Note: Refer to the 4DSL Script Samples for details on usage of above keywords.

4.5 Summary List of Commands available for Scripting

The commands listed below are all of the available commands for composing a script program that can be executed within the memory card.

General Commands

- AutoBaud 55hex.
- Set new Baud Rate 51hex
- Version-Device Info Request 56hex.
- Replace Background Colour 42hex.
- Clear Screen 45hex.
- Display Control Functions 59hex.
- Sleep 5Ahex
- Switch-Buttons-Joystick Status 4Ahex.
- Wait for Switch-Buttons-Joystick Status 6Ahex.
- Sound 4Ehex.
- Tune 6Ehex

Graphics Commands

- Add User Bitmap Character 41hex.
- Draw Circle 43hex.
- Draw User Bitmap Character 44hex.
- Draw Triangle 47hex.
- Draw Image-Icon 49hex.
- Set Background colour 4Bhex
- Draw Line 4Chex.
- Draw Pixel 50hex.
- Read Pixel 52hex.
- Screen Copy-Paste 63hex.
- Draw Polygon 67hex.
- Replace Colour 6Bhex
- Set Pen Size 70hex.
- Draw Rectangle 72hex.

Text Commands

- Set Font 46hex.
- Set Transparent-Opaque Text 4Fhex.
- Draw "String" of ASCII Text (graphics format) 53hex.
- Draw ASCII Character (text format) 54hex.
- Draw Text Button 62hex.
- Draw "String" of ASCII Text (text format) 73hex.
- Draw ASCII Character (graphics format) 74hex.

SD Memory Card Commands (Low-Level/RAW)

- Set Address Pointer of Memory Card @41hex.
- Screen Copy Save to Memory Card @43hex.
- Display Image-Icon from Memory Card @49hex.
- Display Object from Memory Card @4Fhex.
- Run Script (4DSL) Program from Memory Card @50hex.

- Read Sector Block Data from Memory Card @52hex.
- Display Video-Animation Clip from Memory Card @56hex.
- Write Sector Block Data to Memory Card @57hex.
- Initialise Memory Card @69hex.
- Read Byte Data from Memory Card @72hex.
- Write Byte Data to Memory Card @77hex.

Script Control Commands (4DSL - Script Language)

- Delay 07hex.
- Set Counter 08hex.
- Decrement Counter 09hex.
- Jump to Address If Counter Not Zero OAhex.
- Jump to Address OBhex.
- Exit-Terminate Script Program OChex.

Directives

- #compile
- #define
- #include
- #origin
- #run

Macros (4DSL - Script Language)

- \$4DGLAttn
- \$4DGLExit
- \$4DGLLoadprogram
- \$AbortOnError
- \$CloseComPort
- \$EndSave
- \$FlushBuffer
- \$IgnoreErrors
- \$LoadPmmC
- \$Message
- \$OpenComport
- \$OpenInit
- \$ReadBytes
- \$ReadCSD
- \$ReadSectors
- \$ReaduSDImage
- \$StartSave
- \$TimeOff
- ŚTimeOn
- \$WriteSectors

5. Appendix A: Development and Support Tools

5.1 PmmC Loader - PmmC File Programming Software Tool

The 'PmmC Loader' is a free software tool for Windows based PC platforms. Use this tool to program the latest PmmC file into the GOLDELOX-SGC chip embedded in your application board. It is available for download from the 4D Systems website, www.4dsystems.com.au

5.2 microUSB - PmmC Programming Hardware Tool

The micro-USB module is a USB to Serial bridge adaptor that provides a convenient physical link between the PC and the GOLDELOX-SGC device. A range of custom made micro-USB devices such as the uUSB-MB5 and the uUSB-CE5 are available from 4D Systems www.4dsystems.com.au. The micro-USB module is an essential hardware tool for all the relevant software support tools to program, customise and test the GOLDELOX-SGC chip.

5.3 Display Initialisation Setup Personality (DISP) – Software Tool

DISP is a free software tool for Windows based PC platforms. Use this tool to:-

- Configure the GOLDELOX-SGC chip to work with a specific display.
- Modify the way the chip initially sets up the display, e.g. screen saver, brightness, etc.
- Construct the splash screens.
- Replace or modify the embedded fonts.

It is available for download from the 4D Systems website, <u>www.4dsystems.com.au.</u>

5.4 Graphics Composer – Software Tool

The Graphics Composer is a free software tool for Windows. This software tool is an aid to composing a slide show of images/animations/movie-clips (multi-media objects) which can then be downloaded into the SDHC/SD/uSD/MMC memory card that is supported by the GOLDELOX-SGC. The host simply sends commands to the GOLDELOX-SGC to display the multimedia objects.

5.5 FONT Tool – Software Tool

Font-Tool is a free software utility for Windows based PC platforms. This tool can be used to assist in the conversion of standard Windows fonts (including True Type) into the bitmap fonts used by the GOLDELOX-SGC chip. It is available for download from the 4D Systems website, www.4dsystems.com.au.

Disclaimer: Windows fonts may be protected by copyright laws. This software is provided for experimental purposes only.

5.6 FAT Controller – Software Test Tool

The 4D FAT Controller is a free software tool to test all of the functionality of the GOLDELOX-DOS, GOLDELOX-SGC and the GOLDELOX-SGC devices and their respective modules. It is useful in learning about how to communicate with the chips and the modules. For the GOLDELOX-SGC and the GOLDELOX-SGC it can also simulate most of the operation of the device and assist in the creation of simple scripts, either simulating the execution of those scripts and / or downloading them into a uSD/uSDHC card for execution on the display.

5.7 Evaluation Display Modules

The following modules, available from 4D Systems, can be used for evaluation purposes to discover what the GOLDELOX-SGC processor has to offer.

6. Appendix B : GSGCdef.h

```
/******************************
4D LABS PTY. LTD. COPYRIGHT 2009.
THIS SOFTWARE IS PROVIDED "AS IS." 4D LABS EXPRESSLY DISCLAIM ANY WARRANTY OF
ANY KIND, WHETHER EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO, THE IMPLIED
WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL 4D LABS BE LIABLE FOR ANY INCIDENTAL, SPECIAL,
INDIRECT OR CONSEQUENTIAL DAMAGES, LOST PROFITS OR LOST DATA, HARM TO YOUR
EQUIPMENT, COST OF PROCUREMENT OF SUBSTITUTE GOODS, TECHNOLOGY OR SERVICES, ANY
CLAIMS BY THIRD PARTIES (INCLUDING BUT NOT LIMITED TO ANY DEFENCE THEREOF), ANY
CLAIMS FOR INDEMNITY OR CONTRIBUTION, OR OTHER SIMILAR COSTS.
*******************************
/******************************
Name: GOLDELOX-SGC Host Serial Commands Definitions
File Name: GSGCdef.h
Description: Host Serial Interface Commands Definitions
******************************
#ifndef GSGC DEF H
#define GSGC DEF H
// GSGC PROTOCOL CONSTANTS
#define ACK 0x06
 // Acknowledge
#define NAK 0x15
 // Not Acknowledge
// GSGC SWITCH-JOYSTICK CONSTANTS
 // SW1 or Joystick UP
#define SW1 UP 0x10
 // SW2 or Joystick LEFT
#define SW2 LEFT 0x20
 // SW3 or Joystick DOWN
#define SW3 DOWN 0x30
#define SW4 RIGHT 0x40
 // SW4 or Joystick RIGHT
#define SW5 FIRE 0x50
 // SW5 or Joystick FIRE
// GSGC GRAPHICS CONSTANTS
 // 8 bit Colour Mode
// 16 bit Colour Mode
// Button Up Mode
// Button Down Mode
#define COLOR8 0x08
#define COLOR16 0x10
#define BUTTONUP 0x01
#define BUTTONDOWN 0x00
 // RED
#define RED 0xF800
 // GREEN
#define GREEN 0x07E0
 // BLUE
#define BLUE 0x001F
 // BLACK
#define BLACK 0x0000
#define WHITE OxFFFF
 // WHITE
// GSGC TEXT CONSTANTS
#define FONT1 0x00
 // 5x7 Internal Font
 // 8x8 Internal Font
#define FONT2 0x01
 // 8x12 Internal Font
#define FONT3 0x02
// GSGC GENERAL COMMANDS DEFINITIONS
// Device Info Request
#define GSGC_VERSION 0x56
#define GSGC_BACKGND 0x42
 // Change Background Colour
 // Clear Screen
#define GSGC_CLS 0x45
```

```
// GSGC GRAPHICS COMMANDS DEFINITIONS
// GSGC TEXT COMMANDS DEFINITIONS
// GSGC EXTENDED COMMANDS HEADER DEFINITION
#define GSGC EXTCMD 0x40
 // Extended Command Header
// GSGC MEMORY CARD COMMANDS DEFINITIONS
// GSGC SCRIPTING COMMANDS DEFINITIONS
#endif
```

Proprietary Information

The information contained in this document is the property of 4D Labs Pty. Ltd. and may be the subject of patents pending or granted, and must not be copied or disclosed with out prior written permission.

4D Labs endeavours to ensure that the information in this document is correct and fairly stated but does not accept liability for any error or omission. The development of 4D Labs products and services is continuous and published information may not be up to date. It is important to check the current position with 4D Labs.

All trademarks belong to their respective owners and are recognised and acknowledged.

Disclaimer of Warranties & Limitation of Liability

4D Labs makes no warranty, either express or implied with respect to any product, and specifically disclaims all other warranties, including, without limitation, warranties for merchantability, non-infringement and fitness for any particular purpose.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications.

In no event shall 4D Labs be liable to the buyer or to any third party for any indirect, incidental, special, consequential, punitive or exemplary damages (including without limitation lost profits, lost savings, or loss of business opportunity) arising out of or relating to any product or service provided or to be provided by 4D Labs, or the use or inability to use the same, even if 4D Labs has been advised of the possibility of such damages.

4D Labs products are not fault tolerant nor designed, manufactured or intended for use or resale as on line control equipment in hazardous environments requiring fail – safe performance, such as in the operation of nuclear facilities, aircraft navigation or communication systems, air traffic control, direct life support machines or weapons systems in which the failure of the product could lead directly to death, personal injury or severe physical or environmental damage ('High Risk Activities'). 4D Labs and its suppliers specifically disclaim any expressed or implied warranty of fitness for High Risk Activities.

Use of 4D Labs' products and devices in 'High Risk Activities' and in any other application is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless 4D Labs from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any 4D Labs intellectual property rights..

Copyright 4D Labs Pty. Ltd. 2000-2011.