

PICO-8 FAQ Manual Submit Forum

Log In

Carts

PICO-8 v0.1.11c http://www.pico-8.com

(c) Copyright 2014-2017 Lexaloffle Games LLP Author: Joseph White // hey@lexaloffle.com

PICO-8 is built with:

SDL2 http://www.libsdl.org

Lua 5.2 http://www.lua.org // see license.txt

GIFLIB http://giflib.sourceforge.net/

WiringPi http://wiringpi.com/

Welcome to PICO-8!

PICO-8 is a fantasy console for making, sharing and playing tiny games and other computer programs. When you turn it on, the machine greets you with a shell for typing in Lua programs and provides simple built-in tools for creating sprites, maps and sound.

The harsh limitations of PICO-8 are carefully chosen to be fun to work with, encourage small but expressive designs and hopefully to give PICO-8 cartridges their own particular look and feel

:: Keys

Toggle Fullscreen: Alt+Enter Quit: Alt+F4 or command-Q Reload/Run/Restart cart: Ctrl+R

Quick-Save: Ctrl+S Mute/Unmute: Ctrl+M

Player 1 defaults: Cursors + ZX / NM / CV Player 2 defaults: SDFE + tab,Q / shift A Enter or P for pause menu (while running) // use KEYCONFIG to change the defaults.

:: Specs

Display: 128x128, fixed 16 colour palette

Input: 6 button controllers

Cartridge size: 32k

Sound: 4 channel, 64 definable chip blerps

Code: Lua (max 8192 tokens of code)

Sprites: Single bank of 128 8x8 sprites (+128 shared)

Map: 128x32 8-bit cels (+128x32 shared)

:: Hello World

After PICO-8 boots, try typing some of these commands followed by enter:

```
PRINT("HELLO WORLD")
RECTFILL(80,80,120,100,12)
CIRCFILL(70,90,20,14)
FOR I=1,4 DO PRINT(I) END
```

(Note: PICO-8 only displays upper-case characters -- just type normally without capslock!)

You can build up an interactive program by using commands like this in the code editing mode along with two special callback functions _UPDATE and _DRAW. For example, the following program allows you to move a circle around with the cursor keys. Press escape to switch to the code editor and type or copy & paste the following code:

```
X = 64 Y = 64
FUNCTION _UPDATE()
IF (BTN(0)) THEN X=X-1 END
IF (BTN(1)) THEN X=X+1 END
IF (BTN(2)) THEN Y=Y-1 END
IF (BTN(3)) THEN Y=Y+1 END
END

FUNCTION _DRAW()
RECTFILL(0,0,127,127,5)
CIRCFILL(X,Y,7,8)
END
```

Now press escape to return to the console and type RUN (or press CTRL-R) to see it in action. See the example cartridges for more complex programs.

If you want to store your program for later, use the SAVE command:

> SAVE REDCIRC

:: Example Cartridges

These cartridges are included with PICO-8 and can be installed by typing: ${\tt INSTALL_DEMOS}$ ${\tt CD_DEMOS}$

HELLO Greetings from PICO-8

API Demonstrates most PICO-8 functions JELPI Platform game demo w/ 2p support

CAST 2.5D Raycaster demo
MANDEL Mandelbrot explorer

COLLIDE Example wall and actor collisions

BUTTERFLY Serpinsky triangles thing DRIPPY Draw a drippy squiggle

STOMPY Music cart

To run a cartridge, open PICO-8 and type:

LOAD JELPI RUN

Press escape to stop the program, and once more to enter editing mode.

:: File System

These commands can be used to manage files and directories (folders):

DIR list the current directory

CD BLAH change directory
CD .. go up a directory

CD / change back to top directory (on pico-8's virtual drive)

MKDIR BLAH make a directory

FOLDER open the current directory in the host operating system's file browser

LOAD BLAH load a cart from the current directory SAVE BLAH save a cart to the current directory

If you want to move files around, duplicate them or delete them, use the FOLDER command and do it in the host operating system.

The default location for PICO-8's drive is:

Windows: C:/Users/Yourname/AppData/Roaming/pico-8/carts
OSX: /Users/Yourname/Library/Application Support/pico-8/carts

Linux: ~/.lexaloffle/pico-8/carts

You can change this and other settings in pico-8/config.txt

Tip: The drive directory can be mapped to a cloud drive (provided by Dropbox, Google Drive or similar) in order to provide a single disk shared between PICO-8 machines spread across different host machines.

:: Loading and Saving

When using LOAD and SAVE, the .P8 extention can be omitted and is added automatically.

Saving to a .p8.png extention will save the cartridge in a special image format that looks like a cartridge.

Use a filename of "@CLIP" to load or save to the clipboard.

Once a cartridge has been loaded or saved, it can also be quick-saved with CTRL-S

:: Saving .p8.png carts with a text label and preview image

To generate a label image saved with the cart, run the program first and press F7 to grab whatever is on the screen. The first two lines of the program starting with '--' are also drawn to the cart's label.

```
e.g.
-- OCEAN DIVER LEGENDS
-- BY LOOPY
```

:: Code size restrictions for .png format

When saving in .png format, the compressed size of the code must be less than 15360 bytes. To find out the current size of your code, use the INFO command. The compressed size limit is not enforced for saving in .p8 format.

:: Backups

If you quit without saving changes, or overwrite an existing file, a backup of the cartridge is saved to pico-8/backup.

:: Configuration

:: config.txt

You can find some settings in config.txt. Edit the file when PICO-8 is not running.

```
Windows: C:/Users/Yourname/AppData/Roaming/pico-8/config.txt
OSX: /Users/Yourname/Library/Application Support/pico-8/config.txt
Linux: ~/.lexaloffle/pico-8/config.txt
```

Use the -home switch (below) to use a different path to store config.txt and other data.

:: Commandline parameters

```
// note: these override settings found in config.txt
pico-8 [switches] [filename.p8]
-width n
 set the window width
-height n
 set the window height
-windowed n
 set windowed mode off (0) or on (1)
-sound n
 sound volume 0..256
-music n
 sound volume 0..256
-joystick n
 joystick controls starts at player n (0..7)
 1 for unfiltered screen stretching at integer scales (on by default)
-pixel_perfect n
```

PICO-8: FANTASY CONSOLE

```
-draw_rect x,y,w,h
 absolute window coordinates and size to draw pico-8's screen
-run filename
 load and run a cartridge
-x filename
 execute a PICO-8 cart headless and then quit
 pass a parameter string to the specified cartridge boot in splore mode
-p param str
-splore
-home path
 set the path to store config.txt and other user data files
-desktop path set a location for screenshots and gifs to be saved scale of screenshots. default: 3 (368x368 pixels) scale of gif captures. default: 2 (256x256 pixels)
-nome path
-desktop path
 set the maximum gif length in seconds (1..120)
-gif_len n
-gui_theme n
 use 1 for a higher contrast editor colour scheme
-timeout n
 how many seconds to wait before downloads timeout (default: 30)
-software_blit n
 use software blitting mode off (0) or on (1)
-foreground sleep ms n
 how many milliseconds to sleep between frames.
 how many milliseconds to sleep between frames when running in background
-background_sleep_ms n
```

:: Controller Setup

PICO-8 uses the SDL2 controller configuration scheme. It will detect common controllers on startup and also looks for custom mappings in sdl_controllers.txt in the same directory as config.txt. sdl_controllers.txt has one mapping per line.

To generate a custom mapping string for your controller, use either the controllermap program that comes with SDL2, or try http://www.generalarcade.com/gamepadtool/

To set up which keyboard keys trigger joystick buttons presses, use KEYCONFIG.

:: Screenshots, Videos and Cartridge Labels

While a cartridge is running use:

```
F6 Save a screenshot to desktop
F7 Capture cartridge label image
F8 Start recording a video
F9 Save GIF video to desktop (max: 8 seconds by default)

// if F6..F9 are not available on your system, use F1..F4 or CTRL-6..9
```

You can save a video at any time (it is always recording) -- use F8 just to reset the video starting point if you want something less than 8 seconds long.

To change the maximum gif length, edit gif_len in config.txt to specify the number of seconds to record for. The gif format can not match 30fps exactly, so PICO-8 instead uses the closest match: 33.3fps.

:: Sharing Cartridges

There are three ways to share carts made in PICO-8:

1. Share the .p8 or .p8.png file directly with other PICO-8 users

Type FOLDER to open the current folder in your host operating system.

2. Post the cart on the Lexaloffe BBS to get a web-playable version

http://www.lexaloffle.com/pico-8.php?page=submit

3. Export the cartridge to a stand-alone html5 or native binary player (see the exporters section for details)

:: Exporters / Importers

The EXPORT command can be used to generate png, wav files and stand-alone html5 and native binary cartridge players. The output format is inferred from the filename extention (e.g. .png).

You are free to distribute and use exported cartridges and data as you please, provided that you have permission from the author and contributors.

```
:: Sprite Sheet (.png)
 IMPORT BLAH.PNG
 -- expects 128x128 png and colour-fits to the pico-8 palette
 EXPORT BLAH.PNG
 use folder() to locate the exported png
:: SFX and Music (.wav)
 EXPORT BLAH.WAV
 -- export music from the current pattern (when editor mode is MUSIC)
 EXPORT BLAH.WAV
 -- export the current SFX (when editor mode is SFX)
 EXPORT BLAH%D.WAV -- exports all of the SFXs as blah0.wav, blah1.wav .. blah63.wav
:: HTML Player (.html)
 To generate a stand-alone html player (foo.html and foo.js):
 > EXPORT FOO.HTML
 Or just the .js file:
 > EXPORT FOO.JS
 Optionally provide a custom html template with the -p switch:
 > EXPORT FOO.HTML -P ONE BUTTON
 This will use the file {application data}/pico-8/plates/one button.html as the
 html shell, replacing a special string, ##js_file##, with the .js filename.
```

:: Binary Player (.bin)

To generate stand-alone executables for Windows, Linux (64-bit) and Mac OSX:

> EXPORT FOO.BIN

By default, the cartridge label is used as an icon with no transparency. To specificy an icon from the sprite sheet, use -i and optionally -s and/or -c to control the size and transparency.

- -I N Icon index N with a default transparent colour of 0 (black).
- -S N Size NxN sprites. Size 3 would be produce a 24x24 icon.
- -C N $\,$ Treat colour N as transparent. Use 16 for no transparency.

For example, to use a 2x2 sprite starting at index 32 in the spritesheet, using colour 12 as transparent, and bundling an extra cartrige CO.P8:

> EXPORT FOO.BIN -I 32 -S 2 -C 12

:: Exporting Multiple Cartridges

Up to 16 cartridges can be bundled together by passing them to EXPORT, when generating stand-alone html5 or native binary players

EXPORT FOO.HTML DAT1.P8 DAT2.P8 GAME2.P8

During runtime, the extra carts can be accessed as if they were local files:

RELOAD(0,0,0x2000, "DAT1.P8") -- load spritesheet from DAT1.P8 LOAD("GAME2.P8") -- load and run another cart

Currently only .p8 files are supported, and the filenames must be specified with the .p8 extension included.

:: Splore

SPLORE is a built-in utility for browsing and organising both local and bbs (online) cartridges. Type SPLORE [enter] to launch it, or launch PICO-8 with -splore.

It is possible to control SPLORE entirely with a joystick: LEFT and RIGHT to navigate lists of cartridges UP AND DOWN to select items in each list X,O or MENU to launch the cartridge

While inside a cart, press MENU to favourite a cartridge or exit to splore. If you're using a keyboard, it's also possible to press F to favourite an item while it is selected in the cartridge list view.

When viewing a list of BBS carts, use the top list item to re-download a list of cartridges. If you are offline, the last downloaded list is displayed, and it is still possible to play any cartridges you have downloaded.

If you have installed PICO-8 on a machine with no internet access, you can also use INSTALL_GAMES to add a small selection of pre-installed BBS carts to your favourites list.

:: Quirks of PICO-8

Common gotchas to watch out for:

- The bottom half of the spritesheet and bottom half of the map occupy the same memory.

 // Best use only one or the other if you're unsure how this works.
- PICO-8 numbers only go up to 32767.99.
 - // If you add 1 to a counter each frame, it will overflow after around 18 minutes!
- Lua arrays are 1-based by default, not 0-based. FOREACH starts at T[1], not T[0].
- cos() and sin() take 0..1 instead of 0..PI*2, and sin() is inverted.
- sgn(0) returns 1.
- Toggle fullscreen: use alt-enter on OSX (command-F is used for searching text).
- When you want to export a .png cartridge, use SAVE, not EXPORT. EXPORT will save only the spritesheet!

Editor Modes

Press escape to toggle between console and editor Click editing mode tabs at top right to switch or press ALT+LEFT/RIGHT

** WARNING: The second half of the sprite sheet (banks 2 and 3), and the bottom half of the map share the same cartridge space. It's up to you how you use the data, but be aware that drawing on the second half of the sprite sheet could clobber data on the map and vice versa.

:: Code Editor

Hold shift to select (or click and drag with mouse)
CTRL-X, C, V to cut copy or paste selected
CTRL-Z, Y to undo, redo
CTRL-F to search for text in the current tab
CTRL-G to repeat the last search again
CTRL-L to jump to a line number
CTRL-UP, DOWN to jump to start or end
ALT-UP, DOWN to navigate to the previous, next function
CTRL-LEFT, RIGHT to jump by word
CTRL-D to duplicate current line
TAB to indent a selection (shift to un-indent)

To enter special characters that represent buttons, use SHIFT-L,R,U,D,0,X Or press CTRL-K to toggle glyph mode

:: Tabs

Click the [+] button at the top to add a new tab.

Navigate tabs by left-clicking, or with ctrl-tab, shift-ctrl-tab.

To remove the last tab, delete any contents and then moving off it (CTRL-A, del, ctrl-tab)

When running a cart, a single program is generated by concatenating all tabs in order.

:: Code limits

The current number of code tokens is shown at the bottom right. One program can have a maximum of 8192 tokens. Each token is a word (e.g. variable name) or operator. Pairs of brackets, and strings each count as 1 token. commas, periods, LOCALs, semi-colons, ENDs, and comments are not counted.

Right click to toggle through other stats (character count, compressed size). If a limit is reached, a warning light will flash. This can be disabled by right-clicking.

:: Sprite Editor

The sprite editor is designed to be used both for sprite-wise editing and for freeform pixel-level editing. The sprite navigator at the bottom of the screen provides an 8x8-wise view into the sprite-sheet, but it is possible to use freeform tools (pan, select) when dealing with larger or oddly sized areas.

Draw Tool

Click and drag on the sprite to plot pixels Applies to visible area Hold CTRL to search and replace a colour Use right mouse button to select colour

Stamp Tool

Click to stamp whatever is in the copy buffer Hold LCONTROL to treat colour 0 (black) as transparent

Select Tool // shortcut: LSHIFT or S
Create a selection
Enter or click to select none.

If a pixel-wise selection is not present, many operations are instead applied to a sprite-wise selection. To select sprites, shift-drag in the sprite navigator.

Pan Tool // shortcut: space View the spritesheet.

Fill Tool

Fill with the current colour Applies to the current selection If no selection, applies to visible area

Extra keys

CTRL-Z to undo // single step only in 0.2.0
CTRL-C to copy selected area or selected sprites
CTRL-V to paste to current sprite location
Q,W to switch to previous/next sprite
1,2 to switch to previous/next colour
Tab to toggle fullscreen view
Mousewheel or < and > to zoom (centered in fullscreen)

Operations on selected area or selected sprites:

f to flip
v to flip vertically
r to rotate (must be square selection)
Cursor keys to move (loops if sprite selection)

Sprite flags

The 8 coloured circles are sprite flags for the current sprite. Each one can be true (on) or false (off), and are accessed by using the FSET and FGET functions. They are indexed from 0, from the left (0,1,2..7). See fset() for more information.

:: Map Editor

The pico-8 map is a 128x32 (or 128x64 using shared space) block of 8-bit values. Each value is shown in the editor as a reference to a sprite (0..255), but you can of course use the data to represent whatever you like.

The tools are similar to the ones used in sprite editing mode. Select a sprite and click and drag to paint values into the map.

To draw multiple sprites, select from sprite navigator with shift+drag
To copy a block of values, use the selection tool and then stamp tool to paste
To pan around the map, use the pan tool or hold space
Q,W to switch to previous/next sprite
Mousewheel or < and > to zoom (centered in fullscreen)

:: SFX Editor

There are 64 SFX ("sound effects") in a cartridge, used for both sound and music.

```
Each SFX has 32 notes, and each note has:
A frequency (C0..C5)
An instrument (0..7)
A volume (0..7)
An effect (0..7)
```

Each SFX also has these properties:

```
A play speed (SPD) : the number of 'ticks' to play each note for.

// This means that 1 is fastest, 3 is 3x as slow, etc.
```

Loop start and end : this is the note index to loop back and to \$//\$ Looping is turned off when the start index >= end index

There are 2 modes for editing/viewing a SFX: Pitch mode (more suitable for sound effects) and tracker mode (more suitable for music). The mode can be changed using the top-left buttons, or toggled with TAB.

1. Pitch Mode

Click and drag on the pitch area to set the frequency for each note, using the currently selected instrument (indicated by colour).

Hold shift to apply only the selected instrument Hold CTRL to snap entered notes to the C minor pentatonic scale

2. Tracker Mode

Each note shows: frequency octave instrument volume effect
To enter a note, use q2w3er5t6y7ui zsxdcvgbhnjm (piano-like layout)
Hold shift when entering a note to transpose -1 octave .. +1 octave
New notes are given the selected instrument/effect values
To delete a note, use backspace or set the volume to 0

Click and then shift-click to select a range that can be copied (CTRL-C) and pasted (CTRL-V)

Navigation:

PAGEUP/DOWN or CTRL-UP/DOWN to skip up or down 4 notes HOME/END to jump to the first or last note CTRL-LEFT/RIGHT to jump across columns

3. Controls for both modes

```
 + to navigate the current SFX
 < > to change the speed.
 SPACE to play/stop
 SHIFT-SPACE to play from the current group of 8
 A to release a looping sample
 Left click or right click to increase / decrease the SPD or LOOP values
 // Hold shift when clicking to increase / decrease by 4
 // Alternatively, click and drag left/right or up/down
 Shift-click an instrument, effect, or volume to apply to all notes.
```

:: Effects

If the SFX speed is <= 8, arpeggio speeds are halved to 2, 4

:: Music Editor

Music in PICO-8 is controlled by a sequence of 'patterns'. Each pattern is a list of 4 numbers indicating which SFX will be played on that channel.

:: Flow control

Playback flow can be controlled using the 3 buttons at the top right.

When a pattern has finished playing, the next pattern is played unless:

- there is no data left to play (music stops)
- a STOP command is set on that pattern (the third button)
- a LOOP BACK command is set (the 2nd button), in which case the music player searches back for a pattern with the LOOP START command set (the first button) or returns to pattern 0 if none is found.

When a pattern has SFXes with different speeds, the pattern finishes playing when the left-most non-looping channel has finished playing. This can be used to set up time signatures that don't divide into 32, or double-time drum beats etc.

:: Copying music between or within cartridges

To select a range of patterns: click once on the first pattern in the pattern navigator, then shift-click on the last pattern. Selected patterns can be copied and pasted with CTRL-C and CTRL-V. When pasting into another cartridge, the SFX that each pattern points to will also be pasted (possibly with a different index) if it does not already exist.

:: SFX Instruments

In addition to the 8 built-in instruments, custom instruments can be defined using the first 8 SFX. Use the toggle button to the right of the instruments to select an index, which will show up in the instrument channel as green instead of pink.

When an SFX instrument note is played, it essentially triggers that SFX, but alters the note's attributes:

Pitch is added relative to C2 Volume is multiplied Effects are applied on top of the SFX instrument's effects

For example, a simple tremelo effect could be implemented by defining an instrument in SFX 0 that rapidly alternates between volume 5 and 2. When using this instrument to play a note, the volume can further be altered as usual (via the volume channel or using the fade in/out effects). In this way, SFX instruments can be used to control combinations of detailed changes in volume, pitch and texture.

SFX instruments are only retriggered when the pitch changes, or the previous note has zero volume. This is useful for instruments that change more slowly over time. For example: a bell that gradually fades out. To invert this behaviour, effect 3 (normally 'drop') can be used when triggering the note. All other effect values have their usual meaning when triggering SFX instruments.

Lua Syntax Primer

PICO-8 programs are written using Lua syntax, but do not use the standard Lua library. The following is a brief summary of essential Lua syntax.

For more details, or to find out about proper Lua, see www.lua.org.

:: Comments

-- use two hyphens like this to ignore everything until the end of the line --[[multi-line comments]]

:: Types and assignment

Types in Lua are numbers, strings, booleans and tables;

```
NUM = 12/100
 S = "THIS IS A STRING"
 B = FALSE
 T = \{1, 2, 3\}
 Numbers in PICO-8 are all 16:16 fixed point. They range from -32768.0 to 32767.99
 Hexedecimal notation with optional fractional parts can be used:
 -- 17
 0x11.4000 -- 17.25
 Dividing by zero evaluates as the largest possible number: 0x7fff.ffff
:: Conditionals
 IF NOT B THEN
 PRINT("B IS FALSE")
 ELSE
 PRINT("B IS NOT FALSE")
 END
 -- with ELSEIF
 IF X == 0 THEN
 PRINT("X IS 0")
 ELSEIF X < 0 THEN
 PRINT("X IS NEGATIVE")
 ELSEIF X > 0 THEN
 PRINT("X IS POSITIVE")
 ELSE
 PRINT("THIS IS LINE IS NEVER REACHED")
 END
 IF (4 == 4) THEN PRINT("EQUAL") END
 IF (4 ~= 3) THEN PRINT("NOT EQUAL") END
 IF (4 <= 4) THEN PRINT("LESS THAN OR EQUAL") END</pre>
 IF (4 > 3) THEN PRINT("MORE THAN") END
:: Loops
 FOR X=1,5 DO
 PRINT(X)
 -- prints 1,2,3,4,5
 X = 1
 WHILE(X <= 5) DO
 PRINT(X)
 X = X + 1
 END
 FOR X=1,10,3 DO PRINT(X) END -- 1,4,7,10
 FOR X=5,1,-2 DO PRINT(X) END -- 5,3,1
:: Functions and Local Variables
 V=0
 FUNCTION PLUSONE(X)
 LOCAL Y = X+1
 RETURN Y
 END
 PRINT(PLUSONE(2)) -- 3
 PRINT(Y)
```

:: Tables

In Lua, tables are a collection of key-value pairs where the key and value types can both be mixed. They can be used as arrays by indexing them with integers.

```
A={} -- create an empty table
```

```
A[1] = "BLAH"
 A[2] = 42
 A["F00"] = \{1,2,3\}
 -- Arrays use 1-based indexing by default
 A = \{11, 12, 13, 14\}
 PRINT(A[2]) -- 12
 -- The size of a table indexed with sequential 1-based integers:
 PRINT(#A) -- 4
 -- Indexes that are strings can be written using dot notation
 PLAYER.X = 2 -- is equivalent to PLAYER["X"]
 PLAYER.Y = 3
 -- see also the tables section in the api reference below.
 :: PICO-8 Shorthand
 PICO-8 also allows several non-standard, shorter ways to write common patterns.
 1. IF THEN END statements on a single line can be expressed without the THEN & END
 IF (NOT B) I=1 J=2
 -- is equivalent to: IF (NOT B) THEN I=1 J=2 END
 -- everything must be written on the same line, and with the condition in brackets
 2. unary math operators
 a += 2 -- equivalent to: a = a + 2
 a \rightarrow 2 \rightarrow equivalent to: a = a - 2
 a *= 2 -- equivalent to: a = a * 2
a /= 2 -- equivalent to: a = a / 2
 a %= 2 -- equivalent to: a = a % 2
 3. != operator
 Not shorthand, but pico-8 also accepts != instead of ~= for "not equal to"
______
 PICO-8 is built on the Lua programming language, but does not include the Lua standard library. Instead, a small api is offered in keeping with PICO-8's minimal design and limited screen
 space. For an example program that uses most of the api functions, see /DEMOS/API.P8
 Functions are written here as:
 function_name parameter [optional_parameter]
 System functions called from commandline can omit the usual brackets and string quotes:
 load blah.p8 --> load("blah.p8")
 System
 load filename [breadcrumb [param_str]]
 save filename
 Load or save a cartridge
 Returns true iff succeeded
```

API

```
When loading from a running cartridge, the loaded cartridge is immediately run with
 parameter string param_str, and a menu item is inserted with the name breadcrumb, that
 returns the user to the loading cartridge.
 Filenames that start with '#' are taken to be a BBS cart followed by its id:
 load("#1234") -- download [and run] cart number 1234
 If the id is of the cart's parent post, then the latest version is downloaded.
 BBS carts can be loaded from other BBS carts or local carts, but not from exported carts.
folder
 Open the carts folder in the host operating system.
dir (also aliased as ls)
 List files in the current directory. When called from a running program, returns a list
 of all .p8 and .p8.png files in the same directory.
run
 Run from the start of the program
 Can be called from inside a program to reset program.
stop [message]
 Stop the cart and optionally print a message
resume
 Run from the existing cart state (flakey)
reboot
 Reboot the machine
 Useful for starting a new project
info
 Print out some information about the cartridge:
 code size, tokens, compressed size
flip
 Flip the back buffer to screen and wait for next frame (30fps)
 Don't normally need to do this -- _draw() calls it for you.
 If your program does not call flip before a frame is up, and a draw() callback
 is not in progress, the current contents of the back buffer are copied to screen.
printh str [filename] [overwrite]
 Print a string to host operating system's console for debugging.
 If filename is set, append the string to a file on the host operating system
 // (in the current directory -- use FOLDER to view)
 Setting overwrite to true causes that file to be overwritten rather than appended.
 Use a filename of "@clip" to write to the host's clipboard.
 // use stat(4) to read the clipboard, but the contents of the clipboard are only
 // available after pressing CTRL-V during runtime (for security reasons).
stat x
 Get system status where x is:
 0 Memory useage (0..1024)
 1 CPU used since last flip (1.0 == 100% CPU at 30fps)
 4 Clipboard contents (after user has pressed CTRL-V)
 6 Parameter string
 7 Current framerate
 16..19 Index of currently playing SFX on channels 0..3
 20..23 Note number (0..31) on channel 0..3
 Currently playing pattern index
```

```
25
 Total patterns played
 Ticks played on current pattern
26
```

80..85 UTC time: year, month, day, hour, minute, second

90..95 Local time

extcmd x

Special system command, only works when running a local cart. Where x is a string:

```
"label"
 set cart label
"screen" save a screenshot
 set video start point save a .gif to desktop
"rec"
"video"
"audio_rec" start recording audio
"audio_end" save recorded audio to desktop
```

```
Program Structure
```

There are 3 special functions that, if defined by the user, are called during program execution:

```
update()
 Called once per update at 30fps
_draw()
 Called once per visible frame
_init()
 Called once on program startup
```

_draw() is normally called at 30fps, but if it can not complete in time, PICO-8 will attempt to run at 15ps and call _update() twice per visible frame to compensate.

:: Running PICO-8 at 60fps

If _update60() is defined instead of _update(), PICO-8 will run in 60fps mode:

- both update60() and draw() are called at 60fps
- half the PICO-8 CPU is available per frame before dropping down to 30fps

Note that not all host machines are capable of running at 60fps. Older machines, and / or web versions might also request PICO-8 to run at 30 fps (or 15 fps), even when the PICO-8 CPU is not over capacity. In this case, multiple _update60 calls are made for every draw call in the same way.

PICO-8 has a fixed capacity of 128 8x8 sprites, plus another 128 that overlap with the bottom half of the map data ("shared data"). These 256 sprites are collectively called the sprite sheet, and can be thought of as a 128x128 pixel image.

All of PICO-8's drawing operations are subject to the current draw-state. The draw-state includes a camera position (for adding an offset to all coordinates), palette mapping (for recolouring sprites), clipping rectangle, a drawing colour, and a fill pattern.

The draw state is reset each time a program is run. This is equivalent to calling: clip() camera() pal() color() fillp()

Colours indexes:

```
0 black 1 dark_blue 2 dark_purple 3 dark_green
 5 dark_gray 6 light_gray
 7 white
4 brown
 10 yellow
  red
 9 orange
 11 green
 14 pink
 15 peach
 13 indigo
12
  blue
```

```
clip [x y w h]
 Sets the screen's clipping region in pixels
 clip() to reset
pget x y
pset x y [c]
 Get or set the colour (c) of a pixel at x, y.
sget x y
sset x y [c]
 Get or set the colour (c) of a spritesheet pixel.
fget n [f]
fset n [f] v
 Get or set the value (v) of a sprite's flag
 f is the flag index 0..7
 v is boolean and can be true or false
 The initial state of flags 0..7 are settable in the sprite editor,
 using the line of little colourful buttons.
 The meaning of sprite flags is up to the user, or can be used to
 indicate which group ('layer') of sprites should be drawn by map.
 If the flag index is omitted, all flags are retrieved/set as a bitfield
 fset(2, 1+2+8) -- sets bits 0,1 and 3
 fset(2, 4, true) -- sets bit 4
 print(fget(2)) -- 27 (1+2+8+16)
print str [x y [col]]
 Print a string
 If only str is supplied, and the cursor reaches the end of the screen,
 a carriage return and vertical scroll is automatically applied.
cursor x y
 Set the cursor position and carriage return margin
color col
 Set the default color to be used by drawing functions
cls [col]
 Clear the screen and reset the clipping rectangle
camera [x y]
 Set a screen offset of -x, -y for all drawing operations
 camera() to reset
circ
 xyr[col]
circfill x y r [col]
 Draw a circle or filled circle at x,y with radius r
 If r is negative, the circle is not drawn
line x0 y0 x1 y1 [col]
```

draw line

```
x0 y0 x1 y1 [col]
rectfill x0 y0 x1 y1 [col]
 Draw a rectangle or filled rectangle
pal c0 c1 [p]
 Draw all instances of colour c0 as c1 in subsequent draw calls
 pal() to reset to system defaults (including transparency values and fill pattern)
 Two types of palette (p; defaults to 0)
 0 draw palette : colours are remapped on draw // e.g. to re-colour sprites
 1 screen palette : colours are remapped on display // e.g. for fades
 c0 colour index 0..15
 c1 colour index to map to
palt c t
 Set transparency for colour index to t (boolean)
 Transparency is observed by spr(), sspr() and map()
 e.g. palt(8, true) -- red pixels not drawn
 palt() resets to default: all colours opaque except colour 0
spr n x y [w h] [flip_x] [flip_y]
 draw sprite n (0..255) at position x,y
 width and height are 1,1 by default and specify how many sprites wide to blit.
 Colour 0 drawn as transparent by default (see palt())
 flip x=true to flip horizontally
 flip y=true to flip vertically
sspr sx sy sw sh dx dy [dw dh] [flip_x] [flip_y]
 Stretch rectangle from sprite sheet (sx, sy, sw, sh) // given in pixels
 and draw in rectangle (dx, dy, dw, dh)
 Colour 0 drawn as transparent by default (see palt())
 dw, dh defaults to sw, sh
 flip x=true to flip horizontally
 flip_y=true to flip vertically
fillp p
 The PICO-8 fill pattern is a 4x4 2-colour tiled pattern observed by:
 circ() circfill() rect() rectfill() pset() line()
 p is a bitfield in reading order starting from the highest bit. To calculate the value
 of p for a desired pattern, add the bit values together:
 |32768|16384| 8192| 4096|
 -----
 2048 | 1024 | 512 | 256
 |----|----|----|
 128 | 64 | 32 | 16
```

```
-----
8 | 4 | 2 | 1
```

For example, FILLP(4+8+64+128+ 256+512+4096+8192) would create a checkerboard pattern.

This can be more neatly expressed in binary: FILLP(0b0011001111001100) The default fill pattern is 0, which means a single solid colour is drawn.

To specify a second colour for the pattern, use the high bits of any colour parameter:

```
FILLP(0b0011010101101000)
CIRCFILL(64,64,20, 0x4E) -- brown and pink
```

An additional bit 0b0.1 can be set to indicate that the second colour is not drawn.

```
FILLP(0b001101010101000.1) -- checkboard with transparent squares
```

```
Tables
add t v
 Add value v to the end of table t.
 Equivalent to t[\#t+1] = v
 F00={}
 -- create empty table
 ADD(F00, 11)
 ADD(F00, 22)
 PRINT(F00[2]) -- 22
del t v
 Delete the first instance of value v in table t
 The remaining entries are shifted left one index to avoid holes.
 Note that v is the value of the item to be deleted, not the index into the table!
 del() can be called safely on a table's item while iterating over that table.
 A=\{1,10,2,11,3,12\}
 FOR ITEM IN ALL(A) DO
 IF (ITEM < 10) THEN DEL(A, ITEM) END
 FOREACH(A, PRINT) -- 10,11,12
 -- 12
 PRINT(A[3])
all t
 Used in FOR loops to iterate over all items in a table (that have a 1-based integer index),
 in the order they were added.
 T = \{11, 12, 13\};
 ADD(T,14)
 ADD(T,"HI")
 FOR V IN ALL(T) DO PRINT(V) END -- 11 12 13 14 HI
 PRINT(#T) -- 5
foreach t f
 For each item in table t, call function f with the item as a single parameter.
 FOREACH(T, PRINT)
pairs t
 Used in FOR loops to iterate over table t, providing both the key and value for each item.
 Unlike all(), pairs() iterates over every item regardless of indexing scheme.
 Order is not guaranteed.
 T = \{["HELLO"]=3, [10]="BLAH"\}
 T.BLUE = 5;
 FOR K, V IN PAIRS(T) DO
 PRINT("K: "..K.." V:"..V)
 FND
 Output:
 K: 10 v:BLAH
 K: HELLO v:3
 K: BLUE v:5
```

```
btn [i [p]]
 get button i state for player p (default 0)
 i: 0..5: left right up down button_o button_x
 p: player index 0..7
 If no parameters supplied, returns a bitfield of all 12 button states for player 0 & 1
 // P0: bits 0..5 P1: bits 8..13
 Default keyboard mappings to player buttons:
 player 0: cursors, Z,X / C,V / N,M
 player 1: ESDF, LSHIFT, A / TAB, Q, E
btnp [i [p]]
 btnp is short for "Button Pressed"; Instead of being true when a button is held down,
 btnp returns true when a button is down AND it was not down the last frame. It also
 repeats after 15 frames, returning true every 4 frames after that (at 30fps -- double
 that at 60fp). This can be used for things like menu navigation or grid-wise player
 movement.
sfx n [channel [offset [length]]]
 play sfx n on channel (0..3) from note offset (0..31) for length notes
 n -1 to stop sound on that channel
 n -2 to release sound on that channel from looping
 Any music playing on the channel will be halted
 offset in number of notes (0..31)
 channel -1 (default) to automatically choose a channel that is not being used
 channel -2 to stop the sound from playing on any channel
music [n [fade_len [channel_mask]]]
 play music starting from pattern n (0..63)
 n -1 to stop music
 fade_len in ms (default: 0)
 channel mask specifies which channels to reserve for music only
 e.g. to play on channels 0..2: 1+2+4 = 7
 Reserved channels can still be used to play sound effects on, but only when that
 channel index is explicitly requested by sfx().
mget x v
mset x y v
 get or set map value (v) at x,y
map cel x cel y sx sy cel w cel h [layer]
 draw section of map (in cels) at screen position sx, sy (pixels)
 if layer is specified, only cels with the same flag number set are drawn
 // Bitfield. So 0x5 means draw sprites with bit 0 and bit 2 set.
 // defaults to all sprites
 exception: sprite 0 is always taken to mean empty.
 e.g. map(0,0, 20,20, 4,2)
 -> draws a 4x2 blocks of cels starting from 0,0 in the map, to the screen at 20,20
```

Memory
PICO-8 has 3 types of memory:

- 1. Base ram (32k): see layout below. Access with peek() poke() memcpy() memset()
- 2. Cart rom (32k): same layout as base ram until 0x4300. Copy from cart to base ram with reload()
- 3. Lua ram (2MB): compiled program + variables. Pay no attention to the man behind the curtain.

Technical note: // you probably don't need to know this While using the editor, the data being modified is in cart rom, but api functions such as spr() and sfx() only operate on base ram. PICO-8 automatically copies cart rom to base ram (i.e. calls reload()) in 3 cases:

- 1. When a cartridge is loaded
- 2. When a cartridge is run
- 3. When exiting any of the editor modes

:: Base ram memory layout

0x0 gfx

0x1000 gfx2/map2 (shared)

0x2000 map

0x3000 gfx_props

0x3100 song

0x3200 sfx

0x4300 user data

0x5e00 persistent cart data (256 bytes)

0x5f00 draw state

0x5f40 hardware state

0x5f80 gpio pins (128 bytes)

0x6000 screen (8k)

User data has no particular meaning and can be used for anything via memcpy(), peek() & poke(). Persistent cart data is mapped to 0x5e00..0x5eff but only stored if cartdata() has been called. Colour format (gfx/screen) is 2 pixels per byte: low bits encode the left pixel of each pair. Map format is one byte per cel, where each byte normally encodes a sprite index.

peek addr poke addr val

> Read and write one byte to an address in base ram. Legal addresses are 0x0..0x7fff Reading or writing outside causes a fault

memcpy dest_addr source_addr len

Copy len bytes of base ram from source to dest Sections can be overlapping

reload dest addr source addr len [filename]

Same as memcpy, but copies from cart rom The code section (>= 0x4300) is protected and can not be read. If filename (.p8) specified, load data from a different cartridge.

cstore dest_addr source_addr len [filename]

Same as memcpy, but copies from base ram to cart rom cstore() is equivalent to cstore(0, 0, 0x4300) Can use for writing tools to construct carts or to visualize the state of the map / spritesheet using the map editor / gfx editor. The code section (>= 0x4300) is protected and can not be written to.

If a filename is specified, the data is written directly to that cartridge on disk. Up to 64 cartridges can be written in one session. Currently only the .p8 format is supported.

See the 'Cartridge Data' section for additional notes on using cstore.

see the Cartridge Data Section for additional notes on disting estore

memset dest_addr val len

Set len bytes to val

(quite fast -- can use to draw unclipped horizonal scanlines etc)

```
Math
max x y
min x y
mid x y z
 Returns the maximum, minimum, or middle value of parameters
 For example, mid(7,5,10) returns 7
 flr x
 Returns the closest integer below x // x-(x\%1)
 flr(4.1) --> 4
flr(-2.3) --> -3.0
 cos x
 sin x
 Returns the cosine of x, where 1.0 indicates a full circle
 sin is inverted to suit screenspace
 e.g. sin(0.25) returns -1
 If you'd prefer radian-based trig functions without the y inversion,
 paste the following snippet near the start of your program:
 cos1 = cos function cos(angle) return cos1(angle/(3.1415*2)) end
 sin1 = sin function sin(angle) return sin1(-angle/(3.1415*2)) end
 atan2 dx dy
 Converts dx, dy into an angle from 0..1
 As with cos/sin, angle is taken to run anticlockwise in screenspace
 e.g. atan(1, -1) returns 0.125
 sqrt x
 Return the square root of x
 abs x
 Returns the absolute (positive) value of x
 rnd x
 Returns a random number n, where 0 \le n \le x
 If you want an integer, use flr(rnd(x))
 srand x
 Sets the random number seed
 The seed is automatically randomized on cart startup
 Bitwise operations
 band x y
 bor x y
 bxor x y
 bnot x
 shl x y
 shr x y
 // shifts are logicial shifts (the sign bit is not shifted)
Custom Menu Items
 menuitem index [label callback]
```

mendicem index [idder edilback

```
Add an extra item to the pause menu
 Index should be 1..5 and determines the order each menu item is displayed
 label should be a string up to 16 characters long
 callback is a function called when the item is selected by the users
 When no label or function is supplied, the menu item is removed
 example:
 menuitem(1, "restart puzzle", function() reset_puzzle() sfx(10) end)
s = "the quick brown fox"
-- length
 print(#s)
 --> 19
-- joining strings
 print("three "..4) --> "three 4"
-- sub() to grab substrings
 print(sub(s,5,9)) \longrightarrow "quick"
 print(sub(s,5)) --> "quick brown fox"
Types
type val
 returns the name of the type of value x as a string
tostr val [hex]
 returns val as a string
 iff hex is true and val is a number, an unsigned hexidecimal writing of
 the number is returned in the format "0x0000.0000". You can use this to
 inspect the internal representation of PICO-8 numbers.
 iff val is a boolean, it is written as "true" or "false"
 all other val types are written as "[typename]"
tonum val
 converts val to a number
 iff val is a string, the number is taken to be decimal unless prefixed with "0x"
 if the conversion fails, tonum returns nil.
Cartridge Data
Each cartidge is able to store 64 numbers (256 bytes) of persistent data
on the user's PICO-8 (rather than on the cart itself). This can be used as
a lightweight way to store things like high scores or to save player progress.
If you need more than 256 bytes, it is also possible to write directly to the
cartridge using cstore(). The disadvantage is that the data is tied to that
particular version of the cartridge. e.g. if a game is updated, players will
lose their savegames.
Another alternative is to write directly to a second cartridge by specifying
```

a fourth parameter to cstore(). This requires a cart swap though (so is

```
slightly slower), and leaves data-cart litter when run from a local folder.
The file should be in .p8 format: cstore(0,0,0x2000,"spritesheet.p8")
cartdata id
 Call this once on cartridge load. id is a string up to 64 characters long, and
 should be unusual enough that other cartridges do not accidentally use the
 same id.
 e.g. cartdata("zep_jelpi")
 legal characters are a..z, 0..9 and underscore (_)
 returns true iff data was loaded.
 cartdata can not be called more than once per cartridge execution.
 Once a cartdata id has been set, the area of memory 0x5e00..0x5eff is mapped
 to permanent storage, and can either be accessed directly or via dget/dset.
dget index
 Get the number stored at index (0..63)
 Use this only after you have called cartdata()
dset index value
 Set the number stored at index (0..63)
 Use this only after you have called cartdata()
 There is no need to flush written data -- it is automatically
 saved to permanent storage even if POKE()'ed directly.
GPIO
GPIO stands for "General Purpose Input Output", and allows machines to comunicate with
each other. PICO-8 maps bytes in the range 0x5f80..0x5fff to gpio pins that can be
poke()ed (to output a value -- e.g. to make an LED light up) or peek()ed (e.g. to read
the state of a switch).
GPIO means different things for different host platforms:
CHIP:
 0x5f80..0x5f87 mapped to xio-p0..xio-p7
Pocket CHIP: 0x5f82..0x5f87 mapped to GPI01..GPI06
 // xio-p0 & p1 are exposed inside the prototyping area inside the case.
Raspberry Pi: 0x5f80..0x5f8f mapped to wiringPi pins 0..7
 // see http://wiringpi.com/pins/ for mappings on different models
CHIP and Raspberry Pi values are all digital: 0 (LOW) and 255 (HIGH)
Note that to have access to gpio pins, you may need to run pico8 as root:
sudo pico8
A simple program to blink any LEDs attached on and off:
t = 0
function _draw()
 cls(5)
 for i=0,7 do
  val = 0
  if (t % 2 < 1) val = 255
  poke(0x5f80 + i, val)
 circfill(20+i*12,64,4,val/11)
 t += 0.1
end
:: HTML
```

```
Cartridges exported as HTML / .js use a global array of integers (pico8_gpio) to
represent gpio pins. The shell HTML should define the array:
var pico8 gpio = Array(128);
Additional Lua Features
PICO-8 also exposes 2 features of Lua for advanced users: Metatables and Coroutines.
For more information, please refer to the Lua 5.2 manual.
:: Metatables
 Metatables can be used to define the behaviour of objects under particular operations.
 For example, to use tables to represent 2D vectors that can be added together, the
 '+' operator is redefined by defining an "__add" function for the metatable:
 vec2d={
 add=function(a,b)
 return \{x=(a.x+b.x), y=(a.y+b.y)\}
 end
 }
 v1={x=2,y=9} setmetatable(v1, vec2d)
 v2={x=1,y=5} setmetatable(v2, vec2d)
 v3 = v1+v2
 print(v3.x..","..v3.y) -- 3,14
 setmetatable t, m
 set table t metatable to m
 getmetatable t
 return the current metatable for table t, or nil if none is set
:: Coroutines
 Coroutines offer a way to run different parts of a program in a somewhat concurrent
 way, similar to threads. A function can be called as a coroutine, suspended with
 yield() any number of times, and then resumed again at the same point.
 function hey()
 print("doing something")
 yield()
 print("doing the next thing")
 yield()
 print("finished")
 end
 c = cocreate(hey)
 for i=1,3 do coresume(c) end
 cocreate f
 Create a coroutine for function f.
 coresume c [p0 p1 ..]
 Run or continue the coroutine c. Parameters p0, p1.. are passed to the
 coroutine's function.
 Returns true iff the coroutine completes without any errors
 Returns false, error message if there is an error.
 ** Runtime errors that occur inside coroutines do not cause the program
 to stop running. It is a good idea to wrap coresume() inside an assert().
 If the assert fails, it will print the error message generated by
```

coresume.

```
assert(coresume(c))
 costatus c
 Return the status of coroutine c as a string:
 "running"
 "suspended"
 "dead"
 yield
 Suspend execution and return to the caller.
VERSION HISTORY
v0.1.11c
 Added: Local and UT time queries using stat()
 Added: host_framerate_control (config.txt) to improve performance on slower machines and web
 Added: Control over cpu useage when running in background (-background sleep ms / config.txt)
 Added: Windows icon in exported exe
 Added: F11 to toggle fullscreen
 Added: export -c switch to indicate transparent icon colour
 Added: show_backup_messages (config.txt) to turn off backup notifications
 Added: SFX instruments documentation in pico8.txt
 Added: Error message when trying to export carts with code size over the compressed limit
 Changed: If config.txt is not found, the same directory as the executable is searched
 Changed: If sdl_controllers.txt exists in the same directory as the executeable, it is processed first
 Changed: Shorthand if () statements must be written on a single line
 Fixed: reload() from bundled, non-primary cart in exported html multicart reads only original data
 Fixed: Exported binaries wrongly observe F7 (capture label)
 Fixed: Loading carts from earlier versions alters SFX data not intended for audio
 Fixed: Old version of fill patterns documentation near end of pico8.txt
 Fixed: 'backed up unsaved changes' message displayed during runtime for cstored() carts
 Fixed: PICO-8 runs too slowly when in background (new default background sleep ms: 20)
 Fixed: Saving screenshots and videos from exported binaries are named 0 *
 Fixed: Compressed size limit warning on save doesn't mention exported carts
 Fixed: btn(), btnp() don't work in infinite loops
 Fixed: btnp() timing inconsistent between 30fps / 60fps / during frame-skipping / with no _update
 Fixed: Can't move between channels while music is playing in song mode
v0.1.11b
 Fixed: Preprocessor bug regressions: "if (..) or", "a.b -= c - d"
 Fixed: Crash when pressing menu button on an empty favourites list
v0.1.11
 Added: Binary exporters (Windows, Linux, Mac OSX)
 Added: Code tabs
 Added: Splore cart menu
 Added: Fill patterns
 Added: Custom sfx instruments
 Added: load("#1234") to load [and run] a BBS cart
 Added: -x switch // execute a cart headless, for making command-line tools
 Added: Compressed size display and limit warning lights in code editor
 Added: CTRL-L to jump to a line number in code editor
 Added: numbers can be written in binary: 0b10100010
 Added: tostr(), tonum()
Added: extcmd(): audio_rec, audio_end to record all audio output.
 Added: ls() returns a list of local files if called while running
 Added: getmetatable()
 Added: coroutine error reporting // wrap coresume() in assert()
 Added: sfx() can take a 4th parameter: number of notes to play
 Added: Live sfx and music editing + better navigation controls
 Added: Transpose selected sfx notes relative to C by entering a note w/ SHIFT held
 Added: Insert and delete sfx rows with enter and backspace
 Added: Hidden note data is shown in sfx editor when relevant (slide, arps)
```

```
Added: Warning displayed when unsaved changes backed up
 Added: Separate animation for downloading vs. loading a cart
 Added: export -p switch to supply a customized html template
 Added: Mousewheel when devkit mouse enabled: stat(36) // not supported in web
 Added: < > to change zoom level in gfx and map editors
 Changed: Rebalanced / fixed api cpu costs
 Changed: Screenshot and gif filenames based on current cart if available
 Changed: add() returns the added object
 Changed: removed global hpf on audio
 Changed: (sfx) can slide to volume 0
 Changed: removed master low pass filter
 Changed: assert() can take an optional error_message parameter
 Changed: ? (shorthand for print()) can be prefixed by whitespace
 Changed: shl(), shr() return 0 if second parameter >= 32
 Changed: Automatically drop down to software blitting mode if opengl fails
 Changed: Lua memory limit set to 2MB (was 1MB)
 Changed: Some options (-width, -show_fps) apply only to the session; not saved to config.txt
 Updated: Internal game controller mappings from SDL GameControllerDB
 Fixed: Pops & clicks in audio when switching between playing SFX
 Fixed: Crash in audio mixer because of bad locking
 Fixed: Crash when loading .p8 files with more than 64k of code
 Fixed: Indexing of sparse tables fails after removing n/2 elements
 Fixed: Calling stat() inside an infinite loop crashes
 Fixed: Resetting cartridge corrupts cartridge data in range 0x5e00..0x5eff
 Fixed: Can not recover from a cart error caused by glitchy data on resetting
 Fixed: String->negative number conversion off by 0x0.0001 (-1 --> 0xffff0001)
 Fixed: Crash when running cart closed to 64k char limit
 Fixed: Cursor can't move to the right of last character in code editor
 Fixed: Missing highlighted keywords: in, add, del, menuitem
 Fixed: Preprocessor bugs: "a+=1+2n*3", "a+=(1)ba=42", "a[(1)]+=1"
 Fixed: Preprocessor performs replacements inside a string printed with ?
 Fixed: Display freezes when terminating a program running at >100% cpu
 Fixed: Quick-running (CTRL-R) clobbers some editor state (e.g. current sprite page)
 Fixed: Loading a .p8 file with a future version reports a generic failure
 Fixed: alt-enter to toggle fullscreen also triggers pause menu
 Fixed: Splore scrolling jumps around when list gets too long
v0.1.10c
 Fixed: atan flips sign for very negative values of x close to zero
va. 1. 10h
 Fixed: HTML exporter carts don't run
 Fixed: HTML export 60fps support broken
 Fixed: HTML export when path has a space in it (common for OSX)
 Fixed: atan2 ignores sign of y
 Fixed: (Raspberry Pi) Crash when access gpio not as root
v0.1.10
 Added: Multi-cart export in html
 Added: Cart reset glitch
 Added: Demo carts: bounce, sort
 Added: .p8 format can now store cart labels
 Added: Splore navigation keys: pageup/down, home, end
 Added: Splore useage hint shown on empty favourites list
 Added: Warning on boot when data folder is read-only or can't be created
 Added: Pressing tab with code selected indents those lines (shift-tab to un-indent)
 Added: Double click word to select it
 Added: Trigger screenshot/video/label capture from inside program: extcmd()
 Changed: CTRL+left/right in code editor skips to end of word or span of non-whitespace
 Changed: When a cart terminates from splore, button press is required to continue
 Changed: load("@clip") can only be called from commandline (security)
 Fixed: Can over-allocate host memory if exceed it within one frame
 Fixed: atan2(-1, -32768) crash, and error for small values of dy
 Fixed: (Web) using cstore() on self causes unloadable cart (bug introduced in 0.1.8?)
 Fixed: (web) Pressing ctrl-v crashes the player (should do nothing)
 Fixed: (Raspberry Pi) WiringPi library required in static build
 Fixed: (Raspberry Pi) Crash on exit when launching via desktop icon
 Fixed: (Raspberry Pi) keyboard input broken (observed on raspi2s)
```

v0.1.9b

```
Added: Alternative function key mapping: ctrl-6..9 for F6..F9
 Added: Alternative glyph entry method: (ctrl-k) to toggle glyph mode
 Changed: Enter glyphs with shift a..z, but can be disabled in config.txt
 Changed: Increased emscripten ram to 128MB (some carts at risk of running out)
 Fixed: Crash when window size is tiny or minified
 Fixed: Crash on toggling fullscreen mode
 Fixed: printh can write files outside filetree (security issue)
 Fixed: show fps (can also now be toggled with ctrl-1)
 Fixed: Shorthand if/then syntax error when using the form: (functionname)(param)
 Fixed: log.txt not saved in path specified by -home switch
 Fixed: Default application data folder created even when -home specified
 Fixed: Missing dynamic builds (pico8 dyn) from linux archives
 Fixed: Removed unneeded RPATH from linux binaries
 Fixed: export foo%d.wav fails to write multiple files
v0.1.9
 Added: Copy and paste sprites and whole cartridges directly to BBS posts
 Added: JAM category in splore
 Added: GPIO support for Raspberry Pi
 Added: Read clipboard using stat(4) after user presses CTRL-V
 Added: printh() can optionally write to a file or the host clipboard
 Added: Editor tool information and tips shown on mouseover
 Added: Set desktop path with -desktop (screenshots and gifs are saved here)
 Added: Warning on saving .p8 when compressed code size exceeds .p8.png limit
 Added: Alternative editor colours // config.txt: gui_theme 1
 Added: Dotted line every 8 rows in song view
 Added: -screenshot_scale (default: 3) and -gif_scale (default: 2)
 Added: Can use ctrl-up, ctrl-down to jump to start and end of code
 Added: CTRL-M to mute/unmute sound
 Added: HTML5-exported carts support 60fps
 Added: Timeout switch for splore downloads: -timeout
 Changed: Glyph characters typed with alt + a..z
 Changed: stat(0) does not include allocations waiting to be garbage collected
 Changed: Unfiltered screen stretching at integer scales by default
 Changed: Removed -aspect and -scale settings (use draw rect instead)
 Fixed: -home has no effect under Windows
 Fixed: Sometimes frame skipping starts before CPU useage has reached 100%
 Fixed: Double-speed BTNP() timing in 60fps mode
 Fixed: Exported HTML fails when _update60 is used instead of _update
 Fixed: Can't copy and paste button glyphs
 Fixed: Lines containing glyphs do not scroll far enough horizontally
 Fixed: Loading .p8 renamed as .p8.png from splore freezes
 Fixed: Bucketfill in map doesn't sync to shared memory
 Fixed: fset fails when de-setting flags
 Fixed: Syntax error when beginning with the form: IF (..) [OR AND]\n
 Fixed: cls() costs twice as much cpu as it should
 Fixed: wav file exporter missing some data / writing truncated buffers
 Fixed: Entering new notes in song view doesn't observe current volume, instrument
 Fixed: alt-tab sometimes generates alt character text entry event
 Fixed: Resuming a cancelled download in splore causes crash
 Fixed: Controller attributes in log.txt always shown as -1
v0.1.8
 Added: 60fps support
 Added: Music exporter
 Added: Custom GIF length (maximum 120 seconds)
 Added: -,+ to navigate sprite tabs, sfx, music patterns
 Added: sfx editor: navigate with home, end, pageup/down, mousewheel
 Added: <, > to modify sfx speed, or click and drag
 Added: Middle mouse button to pan around spritesheet / map
 Added: Shortcut command for splore: S
 Added: Pre-installed selection of BBS cart (use INSTALL GAMES)
 Added: Warning when saving .p8.png with no label
 Added: (OSX) logging to ~/Library/Logs (viewable with Console.app)
 Added: -pixel_perfect switch (on by default)
 Added: -draw_rect switch
 Changed: Can not CTRL-S save over a loaded bbs cart
 Changed: Only .p8 files listed by dir() and by splore
 Changed: Command history increased to 256
```

Changed: exit() / shutdown() have no effect while running cart

```
Fixed: Memory useage (stat(0)) inconsistent across host platforms
 Fixed: Spinny disks shows when reloading current cart with load()
 Fixed: GIF saver does not respect 64x64 / mirrored modes
 Fixed: Miscellaneous multi-line comments / strings issues
 Fixed: Empty map cels cost cpu in mapdraw()
 Fixed: mapdraw() slowdown when drawing bottom half of map
 Fixed: preprocess changes semantics when += and : operators on same line
 Fixed: Identifiers starting with underscore counted as extra token
 Fixed: Saving .png exceeding compressed code limit fails silently
 Fixed: Right-clicking a sprite does not set the currently edited sprite
 Fixed: (Windows) extra space added to pasted lines
 Fixed: spr() expensive when drawn with low negative coordinates
 Fixed: pipe character identical to colon character
 Fixed: (Raspberry Pi) shift key appends a character when entering text
 Fixed: Editor mode buttons are still clickable during cart runtime
 Fixed: When loading a .p8.png file, label is reset and needs to be re-captured
 Fixed: export() does not report failure
 Fixed: mset()'d changes in shared memory not readable via peek() / sget()
 Fixed: cstore() saving edited code
 Fixed: audio pop between patterns during music playback
v0.1.7
 Added: menuitem()
 Added: button glyphs in code (shift-L, R, U, D, X, O)
 Added: Customisable data directory (e.g. pico8 -home mydata)
 Added: Web gpio pins: read and write pico8_gpio[] in javscript
 Fixed: SPLORE search doesn't reset
 Fixed: Splore skipping 33rd cart listing after loading more items
 Fixed: Crash when selecting a local binary file in splore
 Fixed: Semicolon can't be used as a list or statement separator
 Fixed: Exported html can not cstore self
v0.1.6
 Added: SPLORE local & bbs cartridge explorer
 Added: setmetatable(), cocreate(), coresume(), costatus(), yield()
 Added: Spinning cart icon to show when a cart is swapped / written to
 Added: Permanent storage when carts played in a browser
 Added: Adjustable aspect ratio (-aspect 420 for 1:1)
 Changed: Lua memory limit: 1024k (was 512k)
 Changed: Music channel now resumes after being clobbered by an sfx
 Changed: Arpeggios double speed when SFX speed <= 8
 Changed: Exceeding compressed code limit does not block saving in .p8 format
 Changed: spr() half as expensive, to be consistent with map()
 Changed: Fractional hex number notation: 0x0.3 == 0x0.3000, (was 0x0.0003)
 Changed: : operator doesn't count as an extra token (same as .)
 Changed: cstore() writes directly to disk
 Changed: cstore(), reload() return number of bytes read / written
 Changed: save() while running does nothing. (use cstore() instead)
 Changed: load() while running loads and runs the specified cartridge
 Fixed: Small pops in audio mixer caused by sound wave discontinuities
 Fixed: HTML5-exported sound clicks badly under Chrome
 Fixed: Display palette is not oberserved when exporting GIFs
 Fixed: Rapid keypresses causes duplicate readings in tracker & text editor
 Fixed: += inside comments breaks preprocessor
 Fixed: sspr() cpu cost the same when clipped
 Fixed: cartdata() with bad parameters crashes
 Fixed: EXPORT from commandline can not be used without brackets and quotes
v0.1.5
 Added: Raspberry Pi Build
 Added: Keyboard configuration for player buttons (KEYCONFIG)
 Added: Music tracker select / copy / paste
 Added: Single-level undo in audio tools
 Added: Live preview of frequencies in sound editor
 Fixed: Command history extends past last reboot
 Fixed: Sfx exporter broken
 Fixed: Slashes at end of path resolve to double slashes
 Fixed: Load cart from commandline under Windows
```

```
v0.1.4d
v0.1.4c
 Fixed: International character entry inserting extra characters
 Fixed: Lines with tabs have broken cursor placement and display boundary
v0.1.4b
 Fixed: OSX command-key combinations broken
v0.1.4
 Added: spritesheet importing and exporting with import("blah.png"), export("blah.png")
 Added: sfx exporting with export("blah%d.wav")
 Added: External cartridge parameter for reload() and cstore()
 Added: Persistent cartridge data mapped to 0x5e00
 Added: Click token limit to toggle token & char limit display
 Added: assert(), type()
 Added: P to pause
 Changed: code char limit: 64k (was 32k)
 Changed: local declarations and semicolons not counted as tokens
 Changed: Pairs of brackets and block delimitations count as one token
 Changed: Only _update() or _draw() need to exist to enter main loop
 Changed: Allow forward-slash in code editor
 Changed: info() reports current (last loaded or saved) filename
 Changed: html5 version compiled with NO DYNAMIC EXECUTION
 Changed: can only cstore up to 64 different files in one session
 Changed: load() automatically copies data section of cart to base ram
 Fixed: Shift-drag-copy sprites -> paste only pastes 1x1
 Fixed: ".." should count as one token
 Fixed: Tracker displaying D instead of .
 Fixed: Multi-line comments
 Fixed: Crash on run when code close to char limit
 Fixed: When over token limit, can not run any command
 Fixed: Unused high bits in SFX section not saved in .p8 format
 Fixed: Camera position memory mapping out of sync
 Fixed: pico8.txt link broken in windows installer
 Fixed: print() crashes when parameter is not a string or numbers
 Fixed: Multi-line strings & escape chars mess up tokenizer and print()
 Fixed: Joystick not responding when left stick is up to the left
 Fixed: Alt-F4 saves screenshot before quitting
 Fixed: Sprite editor mode button doesn't show fullscreen mode
 Fixed: -sound parameter not working in html5 version
v0.1.3
 Added: paste into commandline
 Fixed: lua standard libraries accessible
 Fixed: command-line loading doesn't work
 Fixed: music pattern finished too early when all tracks set to looping
 Fixed: peek()ing odd bytes in sfx address space masks bit 7
 Fixed: cstore and reload from code space should have no effect
v0.1.2
 Added: html5 cartridge exporter
 Added: Cartridge save data (64 fixed point numbers)
 Added: 8-player input
 Added: Demo carts: COLLIDE and BUTTERFLY
 Added: Command-line parameters // load cart, -run, settings
 Added: Alternative function keys (F6..F9 aliased as F1..F4)
 Added: pairs()
 Added: printh() for debugging
 Added: Tab completion for filenames in console
 Added: stack trace on runtime error
 Changed: music pattern length taken to be first non-looping channel's length
 Changed: noise instrument (6) has low frequency white noise scaled by volume
 Changed: screenshot captures whole window contents at display resolution
 Changed: del() moves remaining items up one index to maintain a packed table
 Changed: add(),del(),count(),all() no longer store extra fields
 Changed: removed count() from docs -- now just a legacy function. Use # operator instead.
 Changed: cursor only blinks while window is active
 Changed: peek(), poke() and binary operations (band()..) have no function call overhead
 Changed: yellow slightly warmer
```

```
Changed: No camera snapping after pan in map mode
Fixed: sqrt() crashing for 0 or >= 32761
Fixed: Semi-colon characters in text editor
Fixed: Long lines split when saving in .p8 format
Fixed: pget() does not respect camera position
Fixed: Error message when peeking or poking outside of legal address space
Fixed: Search replace colour fills one pixel outside of selected region
Fixed: Playing an empty music pattern breaks subsequent music playback
Fixed: Invalid sfx editing state on startup
Fixed: Painting instruments values in frequency view also sets volumes
Fixed: Inconsistent gif recording speeds
Fixed: Unmapped joystick support
Fixed: Compressed code size sometimes larger than uncompressed
Fixed: mid() fails when first argument is not smallest
Fixed: Scroll wheel changes sprite/map zoom while in code editor
Fixed: CTRL-R (quick-run) drawing over current line in command mode
Fixed: Label capture (F7) does not respect screen palette state
Fixed: Syntax highlighting of api functions and hex numbers
Fixed: Looping to 0 with negative step finishes at 1
Fixed: nil values printed as false instead of nil
Fixed: Hexedecimal fractional parts
Fixed: btnp() unresponsive when skipping frames
Fixed: Editing mode is lost when using ctrl-r to run
Fixed: Tracker note entry keys mapped, messing up piano-like layout
Fixed: Shared gfx/map memory out of sync after some editor operations
Fixed: Alt-gr character entry
Fixed: Can map display palette to entries >= 16 using poke()
Fixed: Using shift to select in code editor has wrong selection range
Fixed: Dragging above top of text causes selection to flip to end
Fixed: Duplicate at end of file listing
```

v0.1.1

```
Added: Token-based code limiting (8192 tokens, 32k ascii text)
Added: Freeform move, pan and selection in sprite and map editors
Added: Flood-fill tool (sprite and map)
Added: .GIF saver
Added: CTRL-Stamp to stamp with transparency
Added: Single-step undo for map and sprites
Added: 2x2 brush
Added: sqrt(), atan2()
Added: CTRL-S to quick-save
Added: CTRL-R reloads .p8 file and runs (useful for external text editing)
Added: Automatic backups on overwriting or quitting without saving
Added: Scroll wheel zooms in sprite editor
Added: Customisable resolution // e.g. pico8 -width 580
Added: Strings highlighted as green
Added: ALT-click can optionally simulate right click (see config.txt)
Added: palt() to control transparency for spr(), sspr()
Added: info()
Changed: load() tries adding .p8.png, .png if file doesn't exist
Changed: Draw operations apply only to selection when active
Changed: Move operations (cursors) apply to selection if present
Changed: Removed time()
Changed: Random seed is random on cart startup
Changed: api functions never read directly from cart rom
Changed: sspr() can take negative values for dw, dh
Fixed: Sparse table indexing with integers fails
Fixed: Assignment operators and shortform if-then-else failing
Fixed: sspr() failed when w0 == 128
Fixed: Circle drawing broken when camera not (0,0)
Fixed: CPU hogging
Fixed: Noise instrument clobbers rnd() sequence
Fixed: Audio system not resetting on program reset
Fixed: % operator sometimes wrong for negative values
Fixed: Length operator (#)
Fixed: Power operator (^)
Fixed: Line clipping bug on right and bottom edges
Fixed: print() precision for whole numbers
Fixed: print() broken for negative y values
Fixed: tokenization and keyword highlighting
Fixed: sprite properties not copied/pasted
Fixed: Only sfx 0..32 could be used as music patterns
Fixed: Saving and loading a .p8 file adds newline to end of code
```

Fixed: Drag selection to left margin in code editor -> selects all

```
v0.1.0
 Added: demo cart: hello.p8 (use install_demos)
 Added: CTRL-R from anywhere to run cart or restart cart
 Added: use a,s to select colour in gfx editor
 Added: consistent operation cpu costs
 Added: btn(), btnp() with no arguments returns bitfield
 Added: fget(id) returns bitfield of that sprite's flags
 Changed: renamed mapdraw() to map() for consistency
 Changed: default sleep time is 5ms (better cpu consumption for laptops)
 Fixed: memory limiter
 Fixed: wonky line and circle drawing
 Fixed: shift-click volume in sfx editor to set all
 Fixed: number formatting is now never in scientific notation
 Fixed: clipped error messages in console
 Fixed: text undo stores rollback points when chaning line number
 Fixed: print(str) carriage returns to previous x
v0.0.5
 Added: help()
 Added: Ctrl+F / Ctrl+G to search for text, repeat search
 Added: del key in code editor
 Added: Short-hand single-line IF statements
 Added: Unary operators += -= /= *= %=
 Added: srand(), time(), added rnd() to docs
 Added: Ctrl+D to duplicate line
 Added: interactive ls() for multi-page file listings
 Added: band() bor() bxor() bnot() shl() shr()
 Added: runtime error line number
 Added: dir() (aliased to ls())
 Changed: print() only autoscrolls when called with no parameters
 Changed: alt+up/down to skip between function definitions (was ctrl)
 Changed: sspr() dw, dh defaults to sw, sh
 Fixed: Load crashes on files that are not .p8 format or directories
 Fixed: Misc editor cursor position glitches
 Fixed: Crash when syntax error occurs before viewing code
 Fixed: Broken newlines after rebooting
 Fixed: mkdir() called with no parameters creating "(null)" directory
 Fixed: scrolling past top of code with scrollwheel
 Fixed: alt-f4 to fastquit
v0.0.4
 Added: Jelpi demo cart
 Added: Internal carts // use install_demos()
 Added: Joystick support
 Added: Undo/redo in code editor
 Added: Scroll wheel in code editor
 Added: LCTRL + UP/DOWN to navigate functions in code editor
 Added: LALT + LEFT/RIGHT to switch editing modes
 Added: btnp()
 Added: Release looping sample (a in editor , sfx(-2, channel) in code)
 Changed: Music stops when pausing program execution
 Changed: Allow 8 settable sprite flags
 Changed: Made noise instrument more bassy
 Fixed: Home, end keys
 Fixed: Sprite flags 4,5 not saved
 Fixed: mset() discarding 4 high bits
 Fixed: Crash when highlighting long strings
v0.0.3
 Added: Palette mapping type 1 (on display)
 Added: Collections can be initialized with c=\{1,2,...\}
```

```
Added: Palette mapping type I (on display)

Added: Collections can be initialized with c={1,2,..}

Added: holdframe() // used automatically by _draw(), update()

Added: Sprite selections and operations across selections

Added: Map selection and stamp tool

Added: Immediate mode screen buffer preserved while switching views
```

Added: Channel mask for music playback Added: Memory mapping for live sound data

Added: .png cart format

Added: Sprite navigation by keyboard (-, +)

Fixed: Strict 4-channel sound

Fixed: Automatic sfx channel selection (channel index: -1)

v0.0.2

Added: Command history

Added: P2 keys Added: Boot sequence

Added: Windows, 64-bit linux builds Added: CPU cost of internal api functions

Added: Separate song channel index and mute status

Added: Memory mapping

Added: Search/replace colour in sprite editor Added: Copy/paste sprites and map regions Improved: Immediate mode command editing

Improved: Editor cursor behaviour

Fixed: Automatic audio channel selection

v0.0.1

First Alpha

About | Contact | Updates | Terms of Use

Follow Lexaloffle: 📵 🚮

Generated 2017-12-03 02:47 | 0.040s | 1048k | Q:0