NeXT Byte Codes (NBC) Programmer's Guide

Version 1.0.1 b33

by John Hansen

Contents

1.	Introduct	ion	6
2.	The NBC	Language	7
	2.1. Lexi	cal Rules	7
	2.1.1.	Comments	7
	2.1.2.	Whitespace	7
	2.1.3.	Numerical Constants	8
	2.1.4.	Identifiers and Keywords	8
	2.2. Prog	gram Structure	9
	2.2.1.	Threads	9
	2.2.2.	Subroutines	10
	2.2.3.	Macro Functions	11
	2.2.4.	Data segments	12
	2.2.4.1.	Type Definitions	12
	2.2.4.2.	Variable Declarations	13
	2.3. The	Preprocessor	14
	2.3.1.	#include	14
	2.3.2.	#define	15
	2.3.3.	## (Concatenation)	15
	2.3.4.	Conditional Compilation	15
	2.4. Com	npiler Tokens	15
		ression Evaluator	
		Map Address (IOMA) Constants	
	2.7. State	ements	18
	2.7.1.	Assignment Statements	18
	2.7.2.	Math Statements	18
	2.7.3.	Logic Statements	20
	2.7.4.	Bit Manipulation Statements	
	2.7.5.	Comparison Statements	
	2.7.6.	Control Flow Statements	
	2.7.7.	System Call Statements	23
	2.7.8.	Timing Statements	
	2.7.9.	Array Statements	25
	2.7.10.	String Statements	25
	2.7.11.	Scheduling Statements	
	2.7.12.	Input Statements	
	2.7.13.	Output Statements	29
	2.7.14.	Compile-time Statements	30
3.	NBC AP	[31
	3.1. Gen	eral Features	32
	3.1.1.	Timing Functions	32
	3.1.2.	Numeric Functions	
	3.1.3.	Low-level System Functions.	
		t Module	
	3.2.1.	Types and Modes	
	3.2.2.	Sensor Information	

3.2.3.	IOMap Offsets	56
3.3. O	utput Module	57
3.3.1.	Convenience Calls	61
3.3.2.	IOMap Offsets	65
3.4. So	ound Module	65
3.4.1.	High-level functions	66
3.4.2.	Low-level functions	67
3.4.3.	IOMap Offsets	69
3.5. IC	OCtrl Module	69
3.5.1.	IOMap Offsets	69
3.6. D	isplay module	69
3.6.1.	High-level functions	70
3.6.2.	Low-level functions	71
3.6.3.	IOMap Offsets	
3.7. Lo	oader Module	74
3.7.1.	IOMap Offsets	77
3.8. Co	ommand Module	77
3.8.1.	IOMap Offsets	
3.9. B	utton Module	
3.9.1.	High-level functions	
3.9.2.	Low-level functions	
3.9.3.	IOMap Offsets	
3.10.	UI Module	79
3.10.1.	IOMap Offsets	83
3.11.	LowSpeed Module	83
3.11.1.	High-level functions	84
3.11.2.		
3.11.3.	IOMap Offsets	87
3.12.	Comm Module	
3.12.1.	8	
3.12.2.	Low-level functions	91
3.12.3.	IOMap Offsets	
3.13.	HiTechnic API Functions	101
2 1/1	Mindsansors ADI Functions	112

Tables

Table 1. Scalar Types	13
Table 2. Compiler Tokens	16
Table 3. Constant Expression Operators	
Table 4. Constant Expression Functions	17
Table 5. IOMA Constant Macros	
Table 6. Comparison Constants	22
Table 7. System Call Function IDs	24
Table 8. Input Field IDs	
Table 9. Output Field IDs	
Table 10. Input Module Constants	52
Table 11. Sensor Type Constants	
Table 12. Sensor Mode Constants	53
Table 13. Sensor Field Constants	53
Table 14. Input Module IOMap Offsets	57
Table 15. Output Module Constants	57
Table 16. Output Field Constants	60
Table 17. UpdateFlag Constants	60
Table 18. OutputMode Constants	60
Table 19. RunState Constants	
Table 20. RegMode Constants	60
Table 21. Reset Constants	
Table 22. Output Port Constants	
Table 23. Output Module IOMap Offsets	65
Table 24. Sound Module Constants	66
Table 25. Sound Flags Constants	67
Table 26. Sound State Constants	67
Table 27. Sound Mode Constants	67
Table 28. Miscellaneous Sound Constants	67
Table 29. Sound Module IOMap Offsets	69
Table 30. IOCtrl Module Constants	69
Table 31. IOCtrl Module IOMap Offsets	69
Table 32. Display Module Constants	
Table 33. Display Flags Constants	71
Table 34. Display Module IOMap Offsets	
Table 35. Loader Module Constants	
Table 36. Loader Result Codes	74
Table 37. Loader Module IOMap Offsets	77
Table 38. Command Module Constants	77
Table 39. Command Module IOMap Offsets	78
Table 40. Button Module Constants	78
Table 41. Button Constants	78
Table 42. Button State Constants	
Table 43. Button Module IOMap Offsets	
Table 44. UI Module Constants	80
Table 45. UI Command Flags Constants	80

Table 46. UI State Constants	80
Table 47. UI Button Constants	80
Table 48. UI Bluetooth State Constants	81
Table 49. UI Module IOMap Offsets	83
Table 50. LowSpeed Module Constants	83
Table 51. Lowspeed (I2C) Return Value Constants	84
Table 52. Low Speed State Constants	86
Table 53. Low Speed Channel State Constants	86
Table 54. Low Speed Mode Constants	86
Table 55. Low Speed Error Type Constants	86
Table 56. LowSpeed Module IOMap Offsets	87
Table 57. Comm Module Constants	87
Table 58. Comm Miscellaneous Constants	92
Table 59. Comm BtState Constants	92
Table 60. Comm BtStateStatus Constants	92
Table 61. Comm BtHwStatus Constants	92
Table 62. Comm HsFlags Constants	92
Table 63. Comm HsState Constants	
Table 64. Comm DeviceStatus Constants	93
Table 65. Comm Module Interface Constants	93
Table 66. Comm Module IOMap Offsets	101

1. Introduction

NBC stands for NeXT Byte Codes. It is a simple language for programming the LEGO MINDSTORMS NXT product. The NXT has a byte-code interpreter (provided by LEGO), which can be used to execute programs. The NBC compiler translates a source program into LEGO NXT byte-codes, which can then be executed on the NXT itself. Although the preprocessor and format of NBC programs are similar to assembly, NBC is not a general-purpose assembly language – there are many restrictions that stem from limitations of the LEGO byte-code interpreter.

Logically, NBC is defined as two separate pieces. The NBC language describes the syntax to be used in writing programs. The NBC Application Programming Interface (API) describes the system functions, constants, and macros that can be used by programs. This API is defined in a special file known as a "header file" which should be included at the beginning of any NBC program. By default, this file is not automatically included when compiling a program.

This document describes both the NBC language and the NBC API. In short, it provides the information needed to write NBC programs. Since there are different interfaces for NBC, this document does not describe how to use any specific NBC implementation (such as the command-line compiler or Bricx Command Center). Refer to the documentation provided with the NBC tool, such as the *NBC User Manual*, for information specific to that implementation.

For up-to-date information and documentation for NBC, visit the NBC website at http://bricxcc.sourceforge.net/nbc/.

2. The NBC Language

This section describes the NBC language itself. This includes the lexical rules used by the compiler, the structure programs, statements, and expressions, and the operation of the preprocessor.

Unlike some assembly languages, NBC is a case-sensitive language. That means that the identifier "xYz" is not the same identifier as "Xyz". Similarly, the subtract statement begins with the keyword "sub" but "suB", "Sub", or "SUB" are all just valid identifiers – not keywords.

2.1. Lexical Rules

The lexical rules describe how NBC breaks a source file into individual tokens. This includes the way comments are written, then handling of whitespace, and valid characters for identifiers.

2.1.1. Comments

Three forms of comments are supported in NBC. The first form (traditional C comments) begin with /* and end with */. They may span multiple lines, but do not nest:

```
/* this is a comment */
/* this is a two
line comment */
/* another comment...
/* trying to nest...
ending the inner comment...*/
this text is no longer a comment! */
```

The second form of comments begins with // and ends with a newline (sometimes known as C++ style comments).

```
// a single line comment
```

The third form of comments begins with; and ends with a newline (sometimes known as assembly language style comments).

```
; another single line comment
```

The compiler ignores comments. Their only purpose is to allow the programmer to document the source code.

2.1.2. Whitespace

Whitespace (spaces, tabs, and newlines) is used to separate tokens and to make programs more readable. As long as the tokens are distinguishable, adding or subtracting whitespace has no effect on the meaning of a program. For example, the following lines of code both have the same meaning:

```
set x,2
set x, 2
```

Generally, whitespace is ignored outside of string constants and constant numeric expressions. However, unlike in C, NBC statements may not span multiple lines. Aside from pre-processor macros invocations, each statement in an NBC program must begin and end on the same line.

2.1.3. Numerical Constants

Numerical constants may be written in either decimal or hexadecimal form. Decimal constants consist of one or more decimal digits. Hexadecimal constants start with 0x or 0x followed by one or more hexadecimal digits.

```
set x, 10 // set x to 10
set x, 0x10 ; set x to 16 (10 hex)
```

2.1.4. Identifiers and Keywords

Identifiers are used for variable, thread, function, and subroutine names. The first character of an identifier must be an upper or lower case letter or the underscore ('_'). Remaining characters may be letters, numbers, and an underscore.

A number of potential identifiers are reserved for use in the NBC language itself. These reserved words are call keywords and may not be used as identifiers. A complete list of keywords appears below:

add	sub	neg	mul
div	mod	and	or
xor	not	cmp	tst
index	replace	arrsize	arrbuild
arrsubset	arrinit	mov	set
flatten	unflatten	numtostr	strtonum
strcat	strsubset	strtoarr	arrtostr
jmp	brcmp	brtst	syscall
stop	exit	exitto	acquire
release	subcall	subret	setin
setout	getin	getout	wait
gettick	thread	endt	subroutine
follows	precedes	segment	ends
typedef	struct	db	byte
sbyte	ubyte	dw	word
sword	uword	dd	dword
sdword	udword	long	slong
ulong	void	mutex	waitv
call	return	abs	sign
strindex	strreplace	strlen	shl
shr	sizeof	compchk	compif
compelse	compend	valueof	isconst

asl	asr	lsl	lsr
rotl	rotr	start	stopthread
priority	cmnt	fmtnum	compchktype

2.2. Program Structure

An NBC program is composed of code blocks and global variables in data segments. There are two primary types of code blocks: thread and subroutines. Each of these types of code blocks has its own unique features and restrictions, but they share a common structure.

A third type of code block is the preprocessor macro function. This code block type is used throughout the NBC API. Macro functions are the only type of code block, which use a parameter passing syntax similar to what you might see in a language like C or Pascal.

Data segment blocks are used to define types and to declare variables. An NBC program can have zero or more data segments, which can be placed either outside of a code block or within a code block. Regardless of the location of the data segment, all variables in an NBC program are global.

2.2.1. Threads

The NXT implicitly supports multi-threading, thus an NBC thread directly corresponds to an NXT thread. Threads are defined using the thread keyword with the following syntax:

```
thread name
  // the thread's code is placed here
endt
```

The name of the thread may be any legal identifier. A program must always have at least one thread. If there is a thread named "main" then that thread will be the thread that is started whenever the program is run. If none of the threads are named "main" then the very first thread that the compiler encounters in the source code will be the main thread. The maximum number of threads supported by the NXT is 256.

The body of a thread consists of a list of statements and optional data segments. Threads may be started by scheduling dependant threads using the precedes or follows statements. You may also start a thread using the start statement. With the standard NXT firmware threads cannot be stopped by another thread. The only way to stop a thread is by stopping all threads using the stop statement or by a thread stopping on its own via the exit and exitto statements. Using the NBC/NBC enhanced firmware you can also stop another thread using the stopthread statement.

```
thread main
  precedes waiter, worker
  /* thread body goes here */
  // finalize this thread and schedule the threads in the
  // specified range to execute
  exit // all dependants are automatically scheduled
endt
```

```
thread waiter
 /* thread body goes here */
// exit
 ; exit is optional due to smart compiler finalization
endt

thread worker
 precedes waiter
 /* thread body goes here */
 exit // only one dependent - schedule it to execute
endt
```

2.2.2. Subroutines

Subroutines allow a single copy of some code to be shared between several different callers. This makes subroutines much more space efficient than macro functions. Subroutines are defined using the subroutine keyword with the following syntax:

```
subroutine name
  // body of subroutine
  return // subroutines must end with a return statement
ends
```

A subroutine is just a special type of thread that is designed to be called explicitly by other threads or subroutines. Its name can be any legal identifier. Subroutines are not scheduled to run via the same mechanism that is used with threads. Instead, subroutines and threads execute other subroutines by using the call statement (described in the section titled *Statements*).

```
thread main
  /* body of main thread goes here */
  call mySub // compiler handles subroutine return address
  exit // finalize execution (details handled by the compiler)
endt

subroutine mySub
  /* body of subroutine goes here */
  return // compiler handles the subroutine return address
ends
```

You can pass arguments into and out of subroutines using global variables. If a subroutine is designed to be used by concurrently executing threads then calls to the subroutine must be protected by acquiring a mutex prior to the subroutine call and releasing the mutex after the call.

You can also call a thread as a subroutine using a slightly different syntax. This technique is required if you want to call a subroutine which executes two threads simultaneously. The subcall and subret statements must be used instead of call and return. You also must provide a global variable to store the return address as shown in the sample code below.

```
thread main
 /* thread body goes here */
 acquire ssMutex
 call SharedSub ; automatic return address
 release ssMutex
  // calling a thread as a subroutine
 subcall AnotherSub, anothersub_returnaddress
  exit
endt
subroutine SharedSub
 /* subroutine body goes here */
 return ; return is required as the last operation
ends
thread AnotherSub
  /* threads can be subroutines too */
 subret anothersub_returnaddress ; manual return address
endt
```

After the subroutine completes executing, it returns back to the calling routine and program execution continues with the next statement following the subroutine call. The maximum number of threads and subroutines supported by the NXT firmware is 256.

2.2.3. Macro Functions

It is often helpful to group a set of statements together into a single function, which can then be called as needed. NBC supports macro functions with arguments. Values may be returned from a macro function by changing the value of one or more of the arguments within the body of the macro function.

Macro functions are defined using the following syntax:

```
#define name(argument_list) \
 // body of the macro function \
 // last line in macro function body has no '\' at the end
```

Please note that the newline escape character ('\') must be the very last character on the line. If it is followed by any whitespace or comments then the macro body is terminated at that point and the next line is not considered to be part of the macro definition.

The argument list may be empty, or it may contain one or more argument definitions. An argument to a macro function has no *type*. Each argument is simply defined by its *name*. Multiple arguments are separated by commas. Arguments to a macro function can either be inputs (constants or variables) for the code in the body of the function to process or they can be outputs (variables only) for the code to modify and return. The following sample shows how to define a macro function to simplify the process of drawing text on the NXT LCD screen:

```
#define MyMacro(x, y, berase, msg) \
  mov dtArgs.Location.X, x \
  mov dtArgs.Location.Y, y \
  mov dtArgs.Options, berase \
```

```
mov dtArgs.Text, msg \
 syscall DrawText, dtArgs

MyMacro(0, 0, TRUE, 'testing')
MyMacro(10, 20, FALSE, 'Please Work')
```

NBC macro functions are always expanded inline by the NBC preprocessor. This means that each call to a macro function results in another copy of the function's code being included in the program. Unless used judiciously, inline macro functions can lead to excessive code size.

2.2.4. Data segments

Data segments contain all type definitions and variable declarations. Data segments are defined using the following syntax:

```
dseg segment
  // type definitions and variable declarations go here
dseg ends

thread main
  dseg segment
 // or here - still global, though
  dseg ends
endt
```

You can have multiple data segments in an NBC program. All variables are global regardless of where they are declared. Once declared, they may be used within all threads, subroutines, and macro functions. Their scope begins at the declaration and ends at the end of the program.

2.2.4.1. Type Definitions

Type definitions must be contained within a data segment. They are used to define new type aliases or new aggregate types (i.e., structures). A type alias is defined using the typedef keyword with the following syntax:

```
type_alias typedef existing_type
```

The new alias name may be any valid identifier. The existing type must be some type already known by the compiler. It can be a native type or a user-defined type. Once a type alias has been defined it can be used in subsequent variable declarations and aggregate type definitions. The following is an example of a simple type alias definition:

```
big typedef dword; big is now an alias for the dword type
```

Structure definitions must also be contained within a data segment. They are used to define a type which aggregates or contains other native or user-defined types. A structure definition is defined using the struct and ends keywords with the following syntax:

```
TypeName struct
  x byte
  y byte
TypeName ends
```

Structure definitions allow you to manage related data in a single combined type. They can be as simple or complex as the needs of your program dictate. The following is an example of a fairly complex structure:

```
MyPoint struct
 x byte
 y byte
MyPoint ends
ComplexStrut struct
 valuel biq
 // using a type alias
 value2 sdword
 buffer byte[]
 /* array of byte */
 blen word
  extrastuff MyPoint[] // array of structs
 // struct contains struct instances
 pt 1 MyPoint
 pt_2 MyPoint
ComplexStruct ends
```

2.2.4.2. Variable Declarations

All variable declarations must be contained within a data segment. They are used to declare variables for use in a code block such as a thread, subroutine, or macro function. A variable is declared using the following syntax:

```
var_name type_name optional_initialization
```

The variable name may be any valid identifier. The type name must be a type or type alias already known by the compiler. The optional initialization format depends on the variable type, but for non-aggregate (scalar) types the format is simply a constant integer or constant expression (which may not contain whitespace). See the examples later in this section.

The NXT firmware supports several different types of variables which are grouped into two categories: scalar types and aggregate types. Scalar types are a single integer value which may be signed or unsigned and occupy one, two, or four bytes of memory. The keywords for declaring variables of a scalar type are listed in the following table:

Type Name	Information
byte, ubyte, db	8 bit unsigned
sbyte	8 bit signed
word, uword, dw	16 bit unsigned
sword	16 bit signed
dword, udword, dd	32 bit unsigned
sdword	32 bit signed
long, ulong	32 bit unsigned (alias for dword, udword)
slong	32 bit signed (alias for sdword)
mutex	Special type used for exclusive subroutine access

Table 1. Scalar Types

Examples of scalar variable declarations are as follow:

Aggregate variables are either structures or arrays of some other type (either scalar or aggregate). Once a user-defined struct type has been defined it may be used to declare a variable of that type. Similarly, user-defined struct types can be used in array declarations. Arrays and structs may be nested (i.e., contained in other arrays or structures) as deeply as the needs of your program dictate, but nesting deeper than 2 or 3 levels may lead to slower program execution due to NXT firmware memory constraints.

Examples of aggregate variable declarations are as follow:

```
dseg segment
  buffer byte[] // starts off empty
  msg byte[] 'Testing'
  // msg is an array of byte =
  // (0x54, 0x65, 0x73, 0x74, 0x69, 0x6e, 0x67, 0x00)
  data long[] {0xabcde, 0xfade0} ; two values in the array
  myStruct ComplexStruct ; declare an instance of a struct
  Points MyPoint[] ; declare an array of a structs
  msgs byte[][] ; an array of an array of byte
dseg ends
```

Byte arrays may be initialized either by using braces containing a list of numeric values ({val1, val2, ..., valN}) or by using a string constant delimited with single-quote characters ('Testing'). Embedded single quote characters are not supported. Arrays of any scalar type other than byte should be initialized using braces. Arrays of struct and nested arrays cannot be initialized.

2.3. The Preprocessor

The NBC preprocessor implements the following directives: #include, #define, #ifdef, #ifndef, #if, #else, #elif, #endif, #undef, ##. Its implementation is fairly close to a standard C preprocessor, so most things that work in a generic C preprocessor should have the expected effect in NBC. Significant deviations are described below.

2.3.1. #include

The #include command works as expected, with the caveat that the filename must be enclosed in double quotes. There is no notion of a system include path, so enclosing a filename in angle brackets is forbidden.

```
#include "foo.h" // ok
#include <foo.h> // error!
```

NBC programs can begin with #include "NXTDefs.h". This standard header file includes many important constants and macros which form the core NBC API. Current versions of NBC no longer require that you manually include the NXTDefs.h header file. Unless you specifically tell the compiler to ignore the standard system files this header file will automatically be included for you.

2.3.2. #define

The #define command is used for simple macro substitution. Redefinition of a macro is an error (unlike in C where it is a warning). Use #define to define your own constants for use throughout the program.

```
#define TurnTime 3000 ; 3 seconds
```

Macros are normally terminated by the end of the line, but the newline may be escaped with the backslash ('\') to allow multi-line macros (as described in the *Macro Functions* section above):

```
#define square(x, result) \
  mul result, x, x
```

The #undef directive may be used to remove a macro's definition.

2.3.3. ## (Concatenation)

The ## directive works similar to the C preprocessor. It is replaced by nothing which causes tokens on either side to be concatenated together. Because it acts as a separator initially, it can be used within macro functions to produce identifiers via combination with parameters values.

2.3.4. Conditional Compilation

Conditional compilation works similar to the C preprocessor. The following preprocessor directives may be used:

```
#ifdef symbol
#ifndef symbol
#if defined(expr)
#else
#elif
#endif
```

Conditions in #if directives use the same operators and precedence as in C. The defined() operator is supported.

2.4. Compiler Tokens

NBC supports special tokens which it replaces on compilation. The tokens are similar to preprocessor #define macros but they are actually handled directly by the compiler rather than the preprocessor. The supported tokens are as follows:

Token	Usage
FILE	This token is replaced with the currently active filename (no path)

LINE	This token is replaced with the current line number
VER	This token is replaced with the compiler version number
THREADNAME	This token is replaced with the current thread name
I,J	These tokens are replaced with the current value of I or J. They are both initialized to zero at the start of each thread or subroutine.
ResetI,ResetJ	These tokens are replaced with nothing. As a side effect the value of I or J is reset to zero.
IncI,IncJ	These tokens are replaced with nothing. As a side effect the value of I or J is incremented by one.
DecI,DecJ	These tokens are replaced with nothing. As a side effect the value of I or J is decremented by one.

Table 2. Compiler Tokens

The ## preprocessor directive can help make the use of compiler tokens more readable. __THREADNAME__##_##__I__: would become something like main_1:. Without the ## directive it would much harder to read the mixture of compiler tokens and underscores.

2.5. Expression Evaluator

Constant expressions are supported by NBC for many statement arguments as well as variable initialization. Expressions are evaluated by the compiler when the program is compiled, not at run time. The compiler will return an error if it encounters an expression that contains whitespace. "4+4" is a valid constant expression but "4+4" is not.

The expression evaluator supports the following operators:

Meaning
addition
subtraction
multiplication
division
exponent
modulo (remainder)
bitwise and
bitwise or
bitwise xor
shift left
shift right
grouping subexpressions
constant value

Table 3. Constant Expression Operators

The expression evaluator also supports the following compile-time functions:

```
tan(x), sin(x), cos(x)
sinh(x), cosh(x)
arctan(x), cotan(x)
arg(x)
exp(x), ln(x), log10(x), log2(x), logn(x, n)
sqr(x), sqrt(x)
trunc(x), int(x), ceil(x), floor(x), heav(x)
abs(x), sign(x), zero(x), ph(x)
rnd(x), random(x)
max(x, y), min(x, y)
power(x, exp), intpower(x, exp)
```

Table 4. Constant Expression Functions

The following example demonstrates how to use a constant expression:

```
// expression value will be truncated to an integer
set val, 3+(PI*2)-sqrt(30)
```

2.6. IO-Map Address (IOMA) Constants

IOMA constants provide a simplified means for accessing input and output field values without having to use a variable or an input or output statement. The constants are defined in the NBCCommon.h header file which is included automatically in your NBC program.

There are IOMA constants for inputs and IOMA constants for outputs. They are defined as preprocessor macros. To specify the port for each IOMA you must use a constant such as IN_1 or OUT_A. You can often substitute an IOMA constant in statements which can accept a scalar variable argument. The IOMA macros are shown below.

IO-Map Address Macros			
InputIOType(port)			
InputIOInputMode(port)			
InputIORawValue(port)			
InputIONormalizedValue(port)			
InputIOScaledValue(port)			
InputIOInvalidData(port)			
OutputIOUpdateFlags(port)			
OutputIOOutputMode(port)			
OutputIOPower(port)			
OutputIOActualSpeed(port)			
OutputIOTachoCount(port)			
OutputIOTachoLimit(port)			
OutputIORunState(port)			
OutputIOTurnRatio(port)			
OutputIORegMode(port)			
OutputIOOverload(port)			
OutputIORegPValue(port)			
OutputIORegIValue(port)			
OutputIORegDValue(port)			

OutputIOBlockTachoCount(port)
OutputIORotationCount(port)

Table 5. IOMA Constant Macros

2.7. Statements

The body of a code block (thread, subroutine, or macro function) is composed of statements. All statements are terminated with the newline character.

2.7.1. Assignment Statements

Assignment statements enable you to copy values from one variable to another or to simply set the value of a variable. In NBC there are two ways to assign a new value to a variable.

The mov statement assigns the value of its second argument to its first argument. The first argument must be the name of a variable. It can be of any valid variable type except mutex. The second argument can be a variable or a numeric or string constant. If a constant is used, the compiler creates a variable behind the scenes and initializes it to the specified constant value.

Both arguments to the mov statement must be of compatible types. A scalar value can be assigned to another scalar variable, regardless of type, structs can be assigned to struct variables if the structure types are the same, and arrays can be assigned to an array variable provided that the type contained in the arrays are the same. The syntax of the mov statement is shown below.

```
mov x, y // set x equal to y
```

The set statement also assigns its first argument to have the value of its second argument. The first argument must be the name of a variable. It must be a scalar type. The second argument must be a numeric constant or constant expression. The syntax of the set statement is shown below.

```
set x, 10 // set x equal to 10
```

Because all arguments must fit into a 2-byte value in the NXT executable, the second argument of the set statement is limited to a 16 bit signed or unsigned value (-32768..65535).

2.7.2. Math Statements

Math statements enable you to perform basic math operations on data in your NBC programs. Unlike high level programming languages where mathematical expressions use standard math operators (such as *, -, +, /), in NBC, as with other assembly languages, math operations are expressed as statements with the math operation name coming first, followed by the arguments to the operation. All statements in this family have one output argument and two input arguments except the negate statement, the absolute value statement, and the sign statement.

Math statements in NBC differ from traditional assembly math statements because many of the operations can handle arguments of scalar, array, and struct types rather than only scalar types. If, for example, you multiply an array by a scalar then each of the elements in the resulting array will be the corresponding element in the original array multiplied by the scalar value.

Only the absolute value and sign statements require that their arguments are scalar types. When using the standard NXT firmware these two statements are currently implemented by the

compiler since it does not have built-in support for them. If you install the enhanced NBC/NXC firmware and tell the compiler to target it using the –EF command line switch then these statements will be handled directly by the firmware itself rather than by the compiler.

The add statement lets you add two input values together and store the result in the first argument. The first argument must be a variable but the second and third arguments can be variables, numeric constants, or constant expressions. The syntax of the add statement is shown below.

```
add x, x, y; add x and y and store result in x
```

The sub statement lets you subtract two input values and store the result in the first argument. The first argument must be a variable but the second and third arguments can be variables, numeric constants, or constant expressions. The syntax of the sub statement is shown below.

```
sub x, x, y ; subtract y from x and store result in x
```

The mul statement lets you multiply two input values and store the result in the first argument. The first argument must be a variable but the second and third arguments can be variables, numeric constants, or constant expressions. The syntax of the mul statement is shown below.

```
mul x, x, x; set x equal to x^2
```

The div statement lets you divide two input values and store the result in the first argument. The first argument must be a variable but the second and third arguments can be variables, numeric constants, or constant expressions. The syntax of the div statement is shown below.

```
div x, x, 2; set x equal to x / 2 (integer division)
```

The mod statement lets you calculate the modulus value (or remainder) of two input values and store the result in the first argument. The first argument must be a variable but the second and third arguments can be variables, numeric constants, or constant expressions. The syntax of the mod statement is shown below.

```
mod x, x, 4; set x equal to x % 4 (0..3)
```

The neg statement lets you negate an input value and store the result in the first argument. The first argument must be a variable but the second argument can be a variable, a numeric constant, or a constant expression. The syntax of the neg statement is shown below.

```
\mathbf{neg} x, y; set x equal to -y
```

The abs statement lets you take the absolute value of an input value and store the result in the first argument. The first argument must be a variable but the second argument can be a variable, a numeric constant, or a constant expression. The syntax of the abs statement is shown below.

```
abs \ x, y ; set x equal to the absolute value of y
```

The sign statement lets you take the sign value (-1, 0, or 1) of an input value and store the result in the first argument. The first argument must be a variable but the second argument can

be a variable, a numeric constant, or a constant expression. The syntax of the abs statement is shown below.

```
sign x, y; set x equal to -1, 0, or 1
```

2.7.3. Logic Statements

Logic statements let you perform basic logical operations on data in your NBC program. As with the math statements, the logical operation name begins the statement and it is followed by the arguments to the logical operation. All the statements in this family have one output argument and two input arguments except the logical not statement. Each statement supports arguments of any type, scalar, array, or struct.

The and statement lets you bitwise and together two input values and store the result in the first argument. The first argument must be a variable but the second and third arguments can be a variable, a numeric constant, or a constant expression. The syntax of the and statement is shown below.

```
and x, x, y // x = x & y
```

The or statement lets you bitwise or together two input values and store the result in the first argument. The first argument must be a variable but the second and third arguments can be a variable, a numeric constant, or a constant expression. The syntax of the or statement is shown below.

or
$$x$$
, x , y // $x = x | y$

The xor statement lets you bitwise exclusive or together two input values and store the result in the first argument. The first argument must be a variable but the second and third arguments can be a variable, a numeric constant, or a constant expression. The syntax of the xor statement is shown below.

```
xor x, x, y // x = x ^ y
```

The not statement lets you logically not its input value and store the result in the first argument. The first argument must be a variable but the second argument can be a variable, a numeric constant, or a constant expression. The syntax of the not statement is shown below.

```
not x, x // x = !x (logical not - not bitwise)
```

2.7.4. Bit Manipulation Statements

Bit manipulation statements enable you to perform basic bitwise operations on data in your NBC programs. All statements in this family have one output argument and two input arguments except the complement statement.

Using the standard NXT firmware the basic shift right and shift left statements (shr and shl) are implemented by the compiler since the firmware does not support shift operations at this time. If you install the enhanced NBC/NBC firmware and tell the compiler to target it using the –EF command line switch, then these operations will be handled directly by the firmware itself rather

than by the compiler. The other bit manipulation statements described in this section are only available when targeting the enhanced firmware.

The shr statement lets you shift right an input value by the number of bits specified by the second input argument and store the resulting value in the output argument. The output (first) argument must be a variable but the second and third arguments can be a variable, a numeric constant, or a constant expression. The syntax of the shr statement is shown below.

$$shr x, x, y // x = x >> y$$

The shl statement lets you shift left an input value by the number of bits specified by the second input argument and store the resulting value in the output argument. The output (first) argument must be a variable but the second and third arguments can be a variable, a numeric constant, or a constant expression. The syntax of the shl statement is shown below.

$$shl x, x, y // x = x << y$$

The asr statement lets you perform an arithmetic right shift operation. The output (first) argument must be a variable but the second and third arguments can be a variable, a numeric constant, or a constant expression. The syntax of the asr statement is shown below.

asr
$$x$$
, x , y // $x = x >> y$

The asl statement lets you perform an arithmetic left shift operation. The output (first) argument must be a variable but the second and third arguments can be a variable, a numeric constant, or a constant expression. The syntax of the asl statement is shown below.

asl
$$x$$
, x , y // $x = x << y$

The lsr statement lets you perform a logical right shift operation. The output (first) argument must be a variable but the second and third arguments can be a variable, a numeric constant, or a constant expression. The syntax of the lsr statement is shown below.

The lsl statement lets you perform a logical left shift operation. The output (first) argument must be a variable but the second and third arguments can be a variable, a numeric constant, or a constant expression. The syntax of the lsl statement is shown below.

The rotr statement lets you perform a rotate right operation. The output (first) argument must be a variable but the second and third arguments can be a variable, a numeric constant, or a constant expression. The syntax of the rotr statement is shown below.

The rotl statement lets you perform a rotate left operation. The output (first) argument must be a variable but the second and third arguments can be a variable, a numeric constant, or a constant expression. The syntax of the rotl statement is shown below.

The cmnt statement lets you perform a bitwise complement operation. The output (first) argument must be a variable but the second can be a variable, a numeric constant, or a constant expression. The syntax of the cmnt statement is shown below.

cmnt
$$x$$
, y // $x = \sim y$

2.7.5. Comparison Statements

Comparison statements enable you to compare data in your NBC programs. These statements take a comparison code constant as their first argument. Valid comparison constants are listed in the table below. You can use scalar, array, and aggregate types for the compare or test argument(s).

Comparison	Constant	Value	Alternative Token
Less than	LT	0x00	<
Greater than	GT	0x01	>
Less than or equal	LTEQ	0x02	<=
Greater than or equal	GTEQ	0x03	>=
Equal	EQ	0x04	==
Not equal	NEQ	0x05	!= or <>

Table 6. Comparison Constants

The cmp statement lets you compare two different input sources. The output (second) argument must be a variable but the remaining arguments can be a variable, a numeric constant, or a constant expression. The syntax of the cmp statement is shown below.

```
cmp EQ, bXEqualsY, x, y // bXEqualsY = (x == y);
```

The tst statement lets you compare an input source to zero. The output (second) argument must be a variable but the remaining argument can be a variable, a numeric constant, or a constant expression. The syntax of the tst statement is shown below.

```
tst GT, bXGTZero, x // bXGTZero = (x > 0);
```

2.7.6. Control Flow Statements

Control flow statements enable you to manipulate or control the execution flow of your NBC programs. Some of these statements take a comparison code constant as their first argument. Valid comparison constants are listed in Table 6 above. You can use scalar, array, and aggregate types for the compare or test argument(s).

The jmp statement lets you unconditionally jump from the current execution point to a new location. Its only argument is a label that specifies where program execution should resume. The syntax of the jmp statement is shown below.

```
jmp LoopStart // jump to the LoopStart label
```

The brcmp statement lets you conditionally jump from the current execution point to a new location. It is like the cmp statement except that instead of an output argument it has a label

argument that specifies where program execution should resume. The syntax of the bromp statement is shown below.

```
brcmp EQ, LoopStart, x, y // jump to LoopStart if x == y
```

The brtst statement lets you conditionally jump from the current execution point to a new location. It is like the tst statement except that instead of an output argument it has a label argument that specifies where program execution should resume. The syntax of the brtst statement is shown below.

```
brtst GT, lblXGTZero, x // \text{jump to lblXGTZero if } x > 0
```

The stop statement lets you stop program execution completely, depending on the value of its boolean input argument. The syntax of the stop statement is shown below.

```
stop bProgShouldStop // stop program if flag <> 0
```

2.7.7. System Call Statements

The syscall statement enables execution of various system functions via a constant function ID and an aggregate type variable for passing arguments to and from the system function. The syntax of the syscall statement is shown below.

```
// ptArgs is a struct with input and output args
syscall SoundPlayTone, ptArgs
```

Function ID	Value
FileOpenRead	0
FileOpenWrite	1
FileOpenAppend	2
FileRead	3
FileWrite	4
FileClose	5
FileResolveHandle	6
FileRename	7
FileDelete	8
SoundPlayFile	9
SoundPlayTone	10
SoundGetState	11
SoundSetState	12
DrawText	13
DrawPoint	14
DrawLine	15
DrawCircle	16
DrawRect	17
DrawGraphic	18
SetScreenMode	19
ReadButton	20
CommLSWrite	21

CommLSRead	22
CommLSCheckStatus	23
RandomNumber	24
GetStartTick	25
MessageWrite	26
MessageRead	27
CommBTCheckStatus	28
CommBTWrite	29
KeepAlive	31
IOMapRead	32
IOMapWrite	33
IOMapReadByID	34
IOMapWriteByID	35
DisplayExecuteFunction	36
CommExecuteFunction	37
LoaderExecuteFunction	38

Table 7. System Call Function IDs

2.7.8. Timing Statements

Timing statements enable you to pause the execution of a thread or obtain information about the system tick counter in your NBC programs. When using the standard NXT firmware NBC implements the wait and waitv statements as thread-specific subroutine calls due to them not being implemented. The enhanced NBC/NXC firmware implements these statements natively. If needed, you can implement simple wait loops using gettick.

```
add endTick, currTick, waitms
Loop:
  gettick currTick
  brcmp LT, Loop, currTick, endTick
```

The wait statement suspends the current thread for the number of milliseconds specified by its constant argument. The syntax of the wait statement is shown below.

```
wait 1000 // wait for 1 second
```

The waitv statement acts like wait but it takes a variable argument. If you use a constant argument with waitv the compiler will generate a temporary variable for you. The syntax of the waitv statement is shown below.

```
waitv iDelay // wait for the number of milliseconds in iDelay
```

The gettick statement suspends the current thread for the number of milliseconds specified by its constant argument. The syntax of the gettick statement is shown below.

```
gettick x // set x to the current system tick count
```

2.7.9. Array Statements

Array statements enable you to populate and manipulate arrays in your NBC programs.

The index statement extracts a single element from the source array and returns the value in the output (first) argument. The last argument is the index of the desired element. The syntax of the index statement is shown below.

```
// extract arrayValues[index] and store it in value
index value, arrayValues, index
```

The replace statement replaces one or more items in a source array and stores the modified array contents in an output array. The array source argument (second) can be the same variable as the array destination (first) argument to replace without copying the array. The index of the element(s) to be replaced is specified via the third argument. The new value (last) argument can be an array, in which case multiple items are replaced. The syntax of the replace statement is shown below.

```
// replace arValues[idx] with x in arNew (arValues is unchanged)
replace arNew, arValues, idx, x
```

The arrsize statement returns the number of elements in the input array (second) argument in the scalar output (first) argument. The syntax of the arrsize statement is shown below.

```
arrsize nSize, arValues // nSize == length of array
```

The arrinit statement initializes the output array (first) argument using the value (second) and size (third) arguments provided. The syntax of the arrinit statement is shown below.

```
// initialize arValues with nSize zeros
arrinit arValues, 0, nSize
```

The arrsubset statement copies a subset of the input array (second) argument to the output array (first) argument. The subset begins at the specified index (third) argument. The number of elements in the subset is specified using the length (fourth) argument. The syntax of the arrsubset statement is shown below.

```
// copy the first x elements to arSub
arrsubset arSub, arValues, NA, x
```

The arrbuild statement constructs an output array from a variable number of input arrays, scalars, or aggregates. The types of all the input arguments must be compatible with the type of the output array (first) argument. You must provide one or more comma-separated input arguments. The syntax of the arrbuild statement is shown below.

```
// build data array from 3 sources
arrbuild arData, arStart, arBody, arEnd
```

2.7.10. String Statements

String statements enable you to populate and manipulate null-terminated byte arrays (aka strings) in your NBC programs.

The flatten statement converts its input (second) argument into its string output (first) argument. The syntax of the flatten statement is shown below.

```
flatten strData, args // copy args structure to strData
```

The unflatten statement converts its input string (third) argument to the output (first) argument type. If the default value (fourth) argument type does not match the flattened data type exactly, including array sizes, then error output (second) argument will be set to TRUE and the output argument will contain a copy of the default argument. The syntax of the unflatten statement is shown below.

```
unflatten args, bErr, strSource, x // convert string to cluster
```

The numtostr statement converts its scalar input (second) argument to a string output (first) argument. The syntax of the numtostr statement is shown below.

```
numtostr strValue, value // convert value to a string
```

The fmtnum statement converts its scalar input (third) argument to a string output (first) argument. The format of the string output is specified via the format string (second) argument. The syntax of the fmtnum statement is shown below.

```
fmtnum strValue, fmtStr, value // convert value to a string
```

The strtonum statement parses its input string (third) argument into a numeric output (first) argument, advancing an offset output (second) argument past the numeric string. The initial input offset (fourth) argument determines where the string parsing begins. The default (fifth) argument is the value that is returned by the statement if an error occurs while parsing the string. The syntax of the strtonum statement is shown below.

```
// parse string into num
strtonum value, idx, strValue, idx, nZero
```

The strsubset statement copies a subset of the input string (second) argument to the output string (first) argument. The subset begins at the specified index (third) argument. The number of characters in the subset is specified using the length (fourth) argument. The syntax of the strsubset statement is shown below.

```
// copy the first x characters in strSource to strSub
strsubset strSub, strSource, NA, x
```

The streat statement constructs an output string from a variable number of input strings. The input arguments must all be null-terminated byte arrays. You must provide one or more commaseparated input arguments. The syntax of the streat statement is shown below.

```
// build data string from 3 sources
strcat strData, strStart, strBody, strEnd
```

The arrtostr statement copies the input byte array (second) argument into its output string (first) argument and adds a null-terminator byte at the end. The syntax of the arrtostr statement is shown below.

```
arrtostr strData, arrData // convert byte array to string
```

The strtoarr statement copies the input string (second) argument into its output byte array (first) argument excluding the last byte, which should be a null. The syntax of the strtoarr statement is shown below.

```
strtoarr arrData, strData // convert string to byte array
```

The strindex statement extracts a single element from the source string and returns the value in the output (first) argument. The last argument is the index of the desired element. The syntax of the strindex statement is shown below.

```
// extract strVal[idx] and store it in val
strindex val, strVal, idx
```

The strreplace statement replaces one or more characters in a source string and stores the modified string in an output string. The string source argument (second) can be the same variable as the string destination (first) argument to replace without copying the string. The index of the character(s) to be replaced is specified via the third argument. The new value (fourth) argument can be a string, in which case multiple characters are replaced. The syntax of the strreplace statement is shown below.

```
// replace strValues[idx] with newStr in strNew
strreplace strNew, strValues, idx, newStr
```

The strlen statement returns the length of the input string (second) argument in the scalar output (first) argument. The syntax of the strlen statement is shown below.

```
strlen nSize, strMsg // nSize == length of strMsg
```

2.7.11. Scheduling Statements

Scheduling statements enable you to control the execution of multiple threads and the calling of subroutines in your NBC programs.

The exit statement finalizes the current thread and schedules zero or more dependant threads by specifying start and end dependency list indices. The thread indices are zero-based and inclusive. The two arguments are optional, in which case the compiler automatically adds indices for all the dependencies. The syntax of the exit statement is shown below.

```
exit 0, 2 // schedule this thread's 3 dependants
exit // schedule all this thread's dependants
```

The exitto statement exits the current thread and schedules the specified thread to begin executing. The syntax of the exitto statement is shown below.

```
exitto worker // exit now and schedule worker thread
```

The start statement causes the thread specified in the statement to start running immediately. Using the standard NXT firmware this statement is implemented by the compiler using a set of

compiler-generated subroutines. The enhanced NBC/NXC firmware implements this statement natively. The syntax of the start statement is shown below.

```
start worker // start the worker thread
```

The stopthread statement causes the thread specified in the statement to stop running immediately. This statement cannot be used with the standard NXT firmware. It is supported by the enhanced NBC/NXC firmware. The syntax of the stopthread statement is shown below.

```
stopthread worker // stop the worker thread
```

The priority statement modifies the priority of the thread specified in the statement. This statement cannot be used with the standard NXT firmware. It is supported by the enhanced NBC/NXC firmware. The syntax of the priority statement is shown below.

```
priority worker, 50 // change the priority of the worker thread
```

The precedes statement causes the compiler to mark the threads listed in the statement as dependants of the current thread. A subset of these threads will begin executing once the current thread exits, depending on the form of the exit statement used at the end of the current thread. The syntax of the precedes statement is shown below.

```
precedes worker, music, walking // configure dependant threads
```

The follows statement causes the compiler to mark the current thread as a dependant of the threads listed in the statement. The current thread will be scheduled to execute if all of the threads that precede it have exited and scheduled it for execution. The syntax of the follows statement is shown below.

```
follows main // configure thread dependencies
```

The acquire statement acquires the named mutex. If the mutex is already acquired the current thread waits until it becomes available. The syntax of the acquire statement is shown below.

```
acquire muFoo // acquire mutex for subroutine
```

The release statement releases the named mutex allowing other threads to acquire it. The syntax of the release statement is shown below.

```
release muFoo // release mutex for subroutine
```

The subcall statement calls into the named thread/subroutine and waits for a return (which might not come from the same thread). The second argument is a variable used to store the return address. The syntax of the subcall statement is shown below.

```
subcall drawText, retDrawText // call drawText subroutine
```

The subret statement returns from a thread to the return address value contained in its input argument. The syntax of the subret statement is shown below.

```
subret retDrawText // return to calling routine
```

The call statement executes the named subroutine and waits for a return. The argument should specify a thread that was declared using the subroutine keyword. The syntax of the call statement is shown below.

```
call MyFavoriteSubroutine // call routine
```

The return statement returns from a subroutine. The compiler automatically handles the return address for call and return when they are used with subroutines rather than threads. The syntax of the return statement is shown below.

```
return // return to calling routine
```

2.7.12. Input Statements

Input statements enable you to configure the four input ports and read analog sensor values in your NBC programs. Both statements in this category use input field identifiers to control which attribute of the input port you are manipulating. Valid input field identifiers are listed in the following table.

Input Field ID	Value
Type	0
InputMode	1
RawValue	2
NormalizedValue	3
ScaledValue	4
InvalidData	5

Table 8. Input Field IDs

The setin statement sets an input field of a sensor on a port to the value specified in its first argument. The port is specified via the second argument. The input field identifier is the third argument. The syntax of the setin statement is shown below.

```
setin IN_TYPE_SWITCH, IN_1, Type ; set sensor to switch type
setin IN_MODE_BOOLEAN, IN_1, InputMode ; set to boolean mode
```

The getin statement reads a value from an input field of a sensor on a port and writes the value to its first argument. The port is specified via the second argument. The input field identifier is the third argument. The syntax of the getin statement is shown below.

```
getin rVal, thePort, RawValue // read raw sensor value
getin sVal, thePort, ScaledValue // read scaled sensor value
getin nVal, thePort, NormalizedValue // read normalized value
```

2.7.13. Output Statements

Output statements enable you to configure and control the three NXT outputs in your NBC programs. Both statements in this category use output field identifiers to control which attribute of the output you are manipulating. Valid output field identifiers are listed in the following table.

Output Field ID	Value
UpdateFlags	0

OutputMode	1
Power	2
ActualSpeed	3
TachoCount	4
TachoLimit	5
RunState	6
TurnRatio	7
RegMode	8
Overload	9
RegPValue	10
RegIValue	11
RegDValue	12
BlockTachoCount	13
RotationCount	14

Table 9. Output Field IDs

The setout statement sets one or more output fields of a motor on one or more ports to the value specified by the coupled input arguments. The first argument is either a scalar value specifying a single port or a byte array specifying multiple ports. After the port argument you then provide one or more pairs of output field identifiers and values. You can set multiple fields via a single statement. The syntax of the setout statement is shown below.

```
set theMode, OUT_MODE_MOTORON // set mode to motor on
set rsVal, OUT_RUNSTATE_RUNNING // motor running
set thePort, OUT_A // set port to #1
set pwr, -75 // negative power means reverse motor direction
// set output values
setout thePort, OutputMode, theMode, RunState, rsVal, Power, pwr
```

The getout statement reads a value from an output field of a sensor on a port and writes the value to its first output argument. The port is specified via the second argument. The output field identifier is the third argument. The syntax of the getout statement is shown below.

```
getout rmVal, thePort, RegMode // read motor regulation mode
getout tlVal, thePort, TachoLimit // read tachometer limit value
getout rcVal, thePort, RotationCount // read the rotation count
```

2.7.14. Compile-time Statements

Compile-time statements and functions enable you to perform simple compiler operations at the time you compile your NBC programs.

The sizeof(arg) compiler function returns the size of the variable you pass into it. The syntax of the sizeof function is shown below.

```
dseg segment
 arg byte
 argsize byte
dseg ends
// ...
```

```
set argsize, sizeof(arg) ; argsize == 1
```

The value of (arg) compiler function returns the value of the constant expression you pass into it. The syntax of the value of function is shown below.

```
set argval, valueof(4+3*2); argval == 10
```

The isconst(arg) compiler function returns TRUE if the argument you pass into it is a constant and FALSE if it is not a constant. The syntax of the isconst function is shown below.

```
set argval, isconst(4+3*2) ; argval == TRUE
```

The compache compiler statement takes a comparison constant as its first argument. The second and third arguments must be constants or constant expressions that can be evaluated by the compiler during program compilation. It reports a compiler error if the comparison expression does not evaluate to TRUE. Valid comparison constants are listed in Table 6. The syntax of the compache statement is shown below.

```
compchk EQ, sizeof(arg3), 2
```

The compif, compelse, and compend compiler statements work together to create a compile-time if-else statement that enables you to control whether or not sections of code should be included in the compiler output. The compif statement takes a comparison constant as its first argument. The second and third arguments must be constants or constant expressions that can be evaluated by the compiler during program compilation. If the comparison expression is true then code immediate following the statement will be included in the executable. The compiler if statement ends when the compiler finds the next compend statement. To optionally provide an else clause use the compelse statement between the compif and compend statements. Valid comparison constants are listed in Table 6. The syntax of the compif, compelse, and compend statements is shown below.

```
compif EQ, sizeof(arg3), 2
  // compile this if sizeof(arg3) == 2
compelse
  // compile this if sizeof(arg3) != 2
compend
```

3. NBC API

The NBC API defines a set of constants and macros that provide access to various capabilities of the NXT such as sensors, outputs, and communication. The API consists of macro functions and constants. A function is something that can be called as a statement. Typically it takes some action or configures some parameter. Constants are symbolic names for values that have special meanings for the target. Often, a set of constants will be used in conjunction with a function.

3.1. General Features

3.1.1. Timing Functions

Wait(time) Function

Make a task sleep for specified amount of time (in 1000ths of a second). The time argument may be an expression or a constant:

Wait(1000) // wait 1 second

GetFirstTick(out result)

Function

Return an unsigned 32-bit value, which is the system timing value (called a "tick") in milliseconds at the time that the program began running.

GetFirstTick(x)

GetSleepTime(out result)

Function

Return the number of minutes that the NXT will remain on before it automatically shuts down.

GetSleepTime(sleepy)

GetSleepTimer(out result)

Function

Return the number of minutes left in the countdown to zero from the original SleepTime value. When the SleepTimer value reaches zero the NXT will shutdown.

GetSleepTimer(stime)

ResetSleepTimer

Function

Reset the system sleep timer back to the SleepTime value. Executing this function periodically can keep the NXT from shutting down while a program is running.

ResetSleepTimer

Set Sleep Time out (minutes)

Function

Set the NXT sleep timeout value to the specified number of minutes.

SetSleepTimeout(8)

SetSleepTimer(minutes)

Function

Set the system sleep timer to the specified number of minutes.

SetSleepTimer(3)

3.1.2. Numeric Functions

Random(out result, Max)

Function

Return an unsigned 16-bit random number between 0 and n (exclusive). Max can be a constant or a variable.

Random(x, 10) // return a value of 0..9

SignedRandom(out result)

Function

Return a signed 16-bit random number.

SignedRandom(x)

Sqrt(x, out result)

Function

Return the square root of the specified value.

$$Sqrt(x, x) // x = sqrt(x)$$

Sin(degrees, out result)

Function

Return the sine of the specified degrees value. The result is 100 times the sine value (-100..100).

```
Sin(theta, x) // x = sin(theta)*100
```

Cos(degrees, out result)

Function

Return the cosine of the specified degrees value. The result is 100 times the cosine value (-100..100).

$$Cos(y, x) // x = cos(y)*100$$

Asin(value, out result)

Function

Return the inverse sine of the specified value (-100..100). The result is degrees (-90..90).

```
Asin(80, deg) // deg = asin(0.80)
```

Acos(value, out result)

Function

Return the inverse cosine of the specified value (-100..100). The result is degrees (0..180).

```
Acos(0, deg) // deg = acos(0.00)
```

bcd2dec(bcdValue, out result)

Function

Return the decimal equivalent of the binary coded decimal value provided.

```
bcd2dec(0x3a, dec)
```

3.1.3. Low-level System Functions

There are several standard structures that are defined by the NBC API for use with calls to low-level system functions defined within the NXT firmware. These structures are the means for passing values into the system functions and for returning values from the system functions. In order to call a system function you will need to declare a variable of the required system function structure type, set the structure members as needed by the system function, call the function, and then read the results, if desired.

Many of these system functions are wrapped into higher level NBC API functions so that the details are hidden from view. Using these low-level API calls you can improve the speed of your programs a little.

If you install the NBC/NBC enhanced standard NXT firmware on your NXT all the screen drawing system function also supports clearing pixels in addition to setting them. To switch from

setting pixels to clearing pixels just specify the DRAW_OPT_CLEAR_PIXELS value (0x0004) in the Options member of the structures. This value can be ORed together with the DRAW_OPT_CLEAR_WHOLE_SCREEN value (0x0001) if desired. Also, some of the system functions and their associated structures are only supported by the NBC/NBC enhanced standard NXT firmware. These functions are marked with (+) to indicate this additional requirement.

The first two structures define types are used within several other structures required by the screen drawing system functions.

```
Tlocation struct
X sword
Y sword
TLocation ends
TSize struct
Width sword
Height sword
TSize struct
```

syscall DrawText, args

Function

This function lets you draw text on the NXT LCD given the parameters you pass in via the TDrawText structure. The structure type declaration is shown below.

```
TDrawText struct
Result sbyte
Location TLocation
Text byte[]
Options dword
TDrawText ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
  dtArgs TDrawText
dseg ends
set dtArgs.Location.X, 0
set dtArgs.Location.Y, LCD_LINE1
mov dtArgs.Text, 'Please Work'
set dtArgs.Options, 0x01 // clear before drawing
syscall DrawText, dtArgs
```

syscall DrawPoint, args

Function

This function lets you draw a pixel on the NXT LCD given the parameters you pass in via the TDrawPoint structure. The structure type declaration is shown below.

```
TDrawPoint struct
Result sbyte
Location TLocation
Options dword
TDrawPoint ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
 dpArgs TDrawPoint
dseg ends
set dpArgs.Location.X, 0
set dpArgs.Location.Y, 20
set dpArgs.Options, 0x04 // clear this pixel
syscall DrawPoint, dpArgs
```

syscall DrawLine, args

Function

This function lets you draw a line on the NXT LCD given the parameters you pass in via the TDrawLine structure. The structure type declaration is shown below.

```
TDrawLine struct
Result sbyte
StartLoc TLocation
EndLoc TLocation
Options dword
TDrawLine ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
  dlArgs TDrawLine
dseg ends
set dlArgs.StartLoc.X, 20
set dlArgs.StartLoc.Y, 20
set dlArgs.EndLoc.X, 60
set dlArgs.EndLoc.Y, 60
set dlArgs.Options, 0x01 // clear before drawing
syscall DrawLine, dlArgs
```

syscall DrawCircle, args

Function

This function lets you draw a circle on the NXT LCD given the parameters you pass in via the TDrawCircle structure. The structure type declaration is shown below.

```
TDrawCircle struct
Result sbyte
Center TLocation
Size byte
Options dword
TDrawCircle ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
  dcArgs TDrawCircle
dseg ends
set dcArgs.Center.X, 20
set dcArgs.Center.Y, 20
set dcArgs.Size, 10 // radius
```

```
set dcArgs.Options, 0x01 // clear before drawing syscall DrawCircle, dcArgs
```

syscall DrawRect, args

Function

This function lets you draw a rectangle on the NXT LCD given the parameters you pass in via the TDrawRect structure. The structure type declaration is shown below.

```
TDrawRect struct
Result sbyte
Location TLocation
Size TSize
Options dword
TDrawRect ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
  drArgs TDrawRect
dseg ends
set drArgs.Location.X, 20
set drArgs.Location.Y, 20
set drArgs.Size.Width, 20
set drArgs.Size.Height, 10
set drArgs.Options, 0x00 // do not clear before drawing
syscall DrawRect, drArgs
```

syscall DrawGraphic, args

Function

This function lets you draw a graphic image (RIC file) on the NXT LCD given the parameters you pass in via the TDrawGraphic structure. The structure type declaration is shown below.

```
TDrawGraphic struct
Result sbyte
Location TLocation
Filename byte[]
Variables sword[]
Options dword
TDrawGraphic ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
dgArgs TDrawGraphic
dseg ends
set dgArgs.Location.X, 20
set dgArgs.Location.Y, 20
mov dgArgs.Filename, 'image.ric'
arrinit dgArgs.Variables, 0, 10 // 10 zeros
replace dgArgs.Variables, dgArgs.Variables, 0, 12
replace dgArgs.Variables, dgArgs.Variables, 1, 14
```

```
set dgArgs.Options, 0x00 // do not clear before drawing syscall DrawGraphic, dgArgs
```

syscall SetScreenMode, args

Function

This function lets you set the screen mode of the NXT LCD given the parameters you pass in via the TSetScreenMode structure. The standard NXT firmware only supports setting the ScreenMode to SCREEN_MODE_RESTORE, which has a value of 0x00. If you install the NBC/NBC enhanced standard NXT firmware this system function also supports setting the ScreenMode to SCREEN_MODE_CLEAR, which has a value of 0x01. The structure type declaration is shown below.

```
TSetScreenMode struct
Result sbyte;
ScreenMode dword;
TSetScreenMode ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
 ssmArgs TSetScreenMode
dseg ends
set ssmArgs.ScreenMode, 0x00 // restore default NXT screen
syscall SetScreenMode, ssmArgs
```

syscall SoundPlayFile, args

Function

This function lets you play a sound file given the parameters you pass in via the TSoundPlayFile structure. The sound file can either be an RSO file containing PCM or compressed ADPCM samples or it can be an NXT melody (RMD) file containing frequency and duration values. The structure type declaration is shown below.

```
TSoundPlayFile struct
Result sbyte
Filename byte[]
Loop byte
SoundLevel byte
TSoundPlayFile ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
 spfArgs TSoundPlayFile
dseg ends
mov spfArgs.Filename, 'hello.rso'
set spfArgs.Loop, FALSE
set spfArgs.SoundLevel, 3
syscall SoundPlayFile, spfArgs
```

syscall SoundPlayTone, args

Function

This function lets you play a tone given the parameters you pass in via the TSoundPlayTone structure. The structure type declaration is shown below.

```
TSoundPlayTone struct
Result sbyte
Frequency word
Duration word
Loop byte
SoundLevel byte
TSoundPlayTone ends
```

```
dseg segment
 sptArgs TSoundPlayTone
dseg ends
set sptArgs.Frequency, 440
set sptArgs.Duration, 1000 // 1 second
set sptArgs.Loop, false
set sptArgs.SoundLevel, 3
syscall SoundPlayTone, sptArgs
```

syscall SoundGetState, args

Function

This function lets you retrieve information about the sound module state via the TSoundGetState structure. Constants for sound state are SOUND_STATE_IDLE, SOUND_STATE_FILE, SOUND_STATE_TONE, and SOUND_STATE_STOP. Constants for sound flags are SOUND_FLAGS_IDLE, SOUND_FLAGS_UPDATE, and SOUND_FLAGS_RUNNING. The structure type declaration is shown below.

```
TSoundGetStateType struct
State byte
Flags byte
TSoundGetStateType ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
 sgsArgs TSoundGetState
dseg ends
syscall SoundGetState, sgsArgs
brcmp NEQ, lblEndIf, sgsArgs.State, SOUND_STATE_IDLE
 // do stuff
lblEndIf:
```

$syscall\ SoundSetState, args$

Function

This function lets you set sound module state settings via the TSoundSetState structure. Constants for sound state are SOUND_STATE_IDLE, SOUND_STATE_FILE, SOUND_STATE_TONE, and SOUND_STATE_STOP. Constants for sound flags are SOUND_FLAGS_IDLE, SOUND_FLAGS_UPDATE, and SOUND_FLAGS_RUNNING. The structure type declaration is shown below.

```
TSoundSetState struct Result byte
```

```
State byte
Flags byte
TSoundSetState ends
```

```
dseg segment
 sssArgs TSoundSetState
dseg ends
set sssArgs.State, SOUND_STATE_STOP
syscall SoundSetState, sssArgs
```

syscall ReadButton, args

Function

This function lets you read button state information via the TReadButton structure. The structure type declaration is shown below.

```
TReadButton struct
Result sbyte
Index byte
Pressed byte
Count byte
Reset byte // reset count after reading?
TReadButton ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
  rbArgs TReadButton
dseg ends
set rbArgs.Index, BTNRIGHT
syscall ReadButton, rbArgs
brtst EQ, lblEndIf, rbArgs.Pressed
  // do stuff
lblEndIf:
```

syscall RandomNumber, args

Function

This function lets you obtain a random number via the TRandomNumber structure. The structure type declaration is shown below.

```
TRandomNumber struct
Result sword
TRandomNumber ends
```

```
dseg segment
 rnArgs TRandomNumber
 myRandomNumber sword
dseg ends
syscall RandomNumber, rnArgs
mov myRandomValue, rnArgs.Result
```

syscall GetStartTick, args

Function

This function lets you obtain the tick value at the time your program began executing via the TGetStartTick structure. The structure type declaration is shown below.

```
TGetStartTick struct
Result dword
TGetStartTick ends
```

Declare a variable of this type and then call the function, passing in your variable of this structure type.

```
dseg segment
 gstArgs TGetStartTick
 myStart dword
dseg ends
syscall GetStartTick, gstArgs
mov myStart, gstArgs.Result
```

syscall KeepAlive, args

Function

This function lets you reset the sleep timer via the TKeepAlive structure. The structure type declaration is shown below.

```
TKeepAlive struct
Result dword
TKeepAlive ends
```

Declare a variable of this type and then call the function, passing in your variable of this structure type.

```
dseg segment
  kaArgs TKeepAlive
dseg ends
syscall KeepAlive, kaArgs // reset sleep timer
```

syscall FileOpenWrite, args

Function

This function lets you create a file that you can write to using the values specified via the TFileOpen structure. The structure type declaration is shown below. Use the FileHandle return value for subsequent file write operations. The desired maximum file capacity in bytes is specified via the Length member.

```
TFileOpen struct
Result dword
FileHandle byte
Filename byte[]
Length dword
TFileOpen ends
```

```
dseg segment
foArgs TFileOpen
dseg ends
```

```
mov foArgs.Filename, 'myfile.txt'
set foArgs.Length, 256 // create with capacity for 256 bytes
syscall FileOpenWrite, foArgs // create the file
brcmp NEQ, lblEndIf, foArgs.Result, NO_ERR
 // write to the file using FileHandle
lblEndIf:
```

syscall FileOpenAppend, args

Function

This function lets you open an existing file that you can write to using the values specified via the TFileOpen structure. The structure type declaration is shown below. Use the FileHandle return value for subsequent file write operations. The available length remaining in the file is returned via the Length member.

```
TFileOpen struct
Result dword
FileHandle byte
Filename byte[]
Length dword
TFileOpen ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
  foArgs TFileOpen
dseg ends
mov foArgs.Filename, 'myfile.txt'
syscall FileOpenAppend, foArgs // open the file
brcmp NEQ, lblEndIf, foArgs.Result, NO_ERR
  // write to the file using FileHandle
  // up to the remaining available length in Length
lblEndIf:
```

syscall FileOpenRead, args

Function

This function lets you open an existing file for reading using the values specified via the TFileOpen structure. The structure type declaration is shown below. Use the FileHandle return value for subsequent file read operations. The number of bytes that can be read from the file is returned via the Length member.

```
TFileOpen struct
Result dword
FileHandle byte
Filename byte[]
Length dword
TFileOpen ends
```

```
dseg segment
  foArgs TFileOpen
dseg ends
mov foArgs.Filename, 'myfile.txt'
```

```
syscall FileOpenRead, foArgs // open the file for reading
brcmp NEQ, lblEndIf, foArgs.Result, NO_ERR
 // read data from the file using FileHandle
lblEndIf:
```

syscall FileRead, args

Function

This function lets you read from a file using the values specified via the TFileReadWrite structure. The structure type declaration is shown below.

```
TFileReadWrite struct
Result dword
FileHandle byte
Buffer byte[]
Length dword
TFileReadWrite
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
 frArgs TFileReadWrite
dseg ends
mov frArgs.FileHandle, foArgs.FileHandle
set frArgs.Length, 12 // number of bytes to read
syscall FileRead, frArgs
brcmp NEQ, lblEndIf, frArgs.Result, NO_ERR
 TextOut(0, LCD_LINE1, frArgs.Buffer)
 // show how many bytes were actually read
 NumOut(0, LCD_LINE2, frArgs.Length)
lblEndIf:
```

syscall FileWrite, args

Function

This function lets you write to a file using the values specified via the TFileReadWrite structure. The structure type declaration is shown below.

```
TFileReadWrite struct
Result dword
FileHandle byte
Buffer byte[]
Length dword
TFileReadWrite
```

```
dseg segment
  fwArgs TFileReadWrite
dseg ends
mov fwArgs.FileHandle, foArgs.FileHandle
mov fwArgs.Buffer, 'data to write'
syscall FileWrite, fwArgs
brcmp NEQ, lblEndIf, fwArgs.Result, NO_ERR
  // display number of bytes written
```

```
NumOut(0, LCD_LINE1, fwArgs.Length)
lblEndTf:
```

syscall FileClose, args

Function

This function lets you close a file using the values specified via the TFileClose structure. The structure type declaration is shown below.

```
TFileClose struct
Result dword
FileHandle byte
TFileClose ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
  fcArgs TFileClose
dseg ends
mov fcArgs.FileHandle, foArgs.FileHandle
syscall FileClose, fcArgs
```

syscall FileResolveHandle, args

Function

This function lets you resolve the handle of a file using the values specified via the TFileResolveHandle structure. The structure type declaration is shown below.

```
TFileResolveHandle struct
Result dword
FileHandle byte
WriteHandle byte
Filename byte[]
TFileResolveHandle ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
 frhArgs TFileResolveHandle
dseg ends
mov frhArgs.Filename, 'myfile.txt'
syscall FileResolveHandle, frhArgs
brcmp NEQ, lblEndIfLdrSuccess, frhArgs.Result, LDR_SUCCESS
 // use the FileHandle as needed
 brtst EQ, lblElseIfWriteHandle, frhArgs.WriteHandle
 // file is open for writing
 jmp lblEndIfWriteHandle
 lblElseIfWriteHandle:
 // file is open for reading
 lblEndIfWriteHandle:
lblEndIfWriteHandle:
lblEndIfIdrSuccess:
```

syscall FileRename, args

Function

This function lets you rename a file using the values specified via the TFileRename structure. The structure type declaration is shown below.

```
TFileRename struct
Result dword
OldFilename byte[]
NewFilename byte[]
TFileRename ends
```

```
dseg segment
 frArgs TFileRename
dseg ends
mov frArgs.OldFilename, 'myfile.txt'
mov frArgs.NewFilename, 'myfile2.txt'
syscall FileRename, frArgs
brcmp NEQ, lblEndIfLdrSuccess, frhArgs.Result, LDR_SUCCESS
 // do something
lblEndIfLdrSuccess:
```

syscall FileDelete, args

Function

This function lets you delete a file using the values specified via the TFileDelete structure. The structure type declaration is shown below.

```
TFileDelete struct
Result dword
Filename byte[]
TFileDelete ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
  fdArgs TFileDelete
dseg ends
mov fdArgs.Filename, 'myfile.txt'
syscall FileDelete, fdArgs // delete the file
```

syscall CommLSWrite, args

Function

This function lets you write to an I2C (Lowspeed) sensor using the values specified via the TCommLSWrite structure. The structure type declaration is shown below.

```
TCommLSWrite struct
Result sbyte
Port byte
Buffer byte[]
ReturnLen byte
TCommLSWrite ends
```

```
dseg segment
args TCommLSWrite
dseg ends
```

```
set args.Port, IN_1
mov args.Buffer, myBuf
set args.ReturnLen, 8
syscall CommLSWrite, args
// check Result for error status
```

syscall CommLSCheckStatus, args

Function

This function lets you check the status of an I2C (Lowspeed) sensor transaction using the values specified via the TCommLSCheckStatus structure. The structure type declaration is shown below.

```
TCommLSCheckStatus struct
Result sbyte
Port byte
BytesReady byte
TCommLSCheckStatus ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
 args TCommLSCheckStatus
dseg ends
set args.Port, IN_1
syscall CommLSCheckStatus, args
// is the status (Result) IDLE?
brcmp NEQ, lblEndIf, args.Result, LOWSPEED_IDLE
 // proceed
lblEndIf:
```

syscall CommLSRead, args

Function

This function lets you read from an I2C (Lowspeed) sensor using the values specified via the TCommLSRead structure. The structure type declaration is shown below.

```
TCommLSRead struct
Result sbyte
Port byte
Buffer byte[]
BufferLen byte
TCommLSRead ends
```

```
dseg segment
 args TCommLSRead
dseg ends
set args.Port, IN_1
mov args.Buffer, myBuf
set args.BufferLen, 8
syscall CommLSRead, args
// check Result for error status & use Buffer contents
```

syscall MessageWrite, args

Function

This function lets you write a message to a queue (aka mailbox) using the values specified via the TMessageWrite structure. The structure type declaration is shown below.

```
TMessageWrite struct
Result sbyte
QueueID byte
Message byte[]
TMessageWrite ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
 args TMessageWrite
dseg ends
set args.QueueID, MAILBOX1 // 0
mov args.Message, 'testing'
syscall MessageWrite, args
// check Result for error status
```

syscall MessageRead, args

Function

This function lets you read a message from a queue (aka mailbox) using the values specified via the TMessageRead structure. The structure type declaration is shown below.

```
TMessageRead struct
Result sbyte
QueueID byte
Remove byte
Message byte[]
TMessageRead ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
 args TMessageRead
dseg ends
set args.QueueID, MAILBOX1 // 0
set args.Remove, TRUE
syscall MessageRead, args
brcmp NEQ, lblEndIf, args.Result, NO_ERR
 TextOut(0, LCD_LINE1, args.Message)
lblEndIf:
```

syscall CommBTWrite, args

Function

This function lets you write to a Bluetooth connection using the values specified via the TCommBTWrite structure. The structure type declaration is shown below.

```
TCommBTWrite struct
Result sbyte
Connection byte
```

```
Buffer byte[]
TCommBTWrite ends
```

```
dseg segment
 args TCommBTWrite
dseg ends
set args.Connection, 1
mov args.Buffer, myData
syscall CommBTWrite, args
```

syscall CommBTCheckStatus, args

Function

This function lets you check the status of a Bluetooth connection using the values specified via the TCommBTCheckStatus structure. The structure type declaration is shown below. Possible values for Result include ERR_INVALID_PORT, STAT_COMM_PENDING, ERR_COMM_CHAN_NOT_READY, and LDR_SUCCESS (0).

```
TCommBTCheckStatus struct
Result sbyte
Connection byte
Buffer byte[]
TCommBTCheckStatus ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
 args TCommBTCommBTCheckStatus
dseg ends
set args.Connection, 1
syscall CommBTCheckStatus, args
brcmp NEQ, lblEndIf, args.Result, LDR_SUCCESS
 // do something
lblEndIf:
```

syscall IOMapRead, args

Function

This function lets you read data from a firmware module's IOMap using the values specified via the TIOMapRead structure. The structure type declaration is shown below.

```
TIOMapRead struct
Result sbyte
ModuleName byte[]
Offset word
Count word
Buffer byte[]
TIOMapRead ends
```

```
dseg segment args TIOMapRead
```

```
dseg ends
mov args.ModuleName, CommandModuleName
set args.Offset, CommandOffsetTick
set args.Count, 4 // this value happens to be 4 bytes long
syscall IOMapRead, args
brcmp NEQ, lblEndIf, args.Result, NO_ERR
 // do something with the data
lblEndIf:
```

syscall IOMapWrite, args

Function

This function lets you write data to a firmware module's IOMap using the values specified via the TIOMapWrite structure. The structure type declaration is shown below.

```
TIOMapWrite struct
Result sbyte
ModuleName byte[]
Offset word
Buffer byte[]
TIOMapWrite ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
 args TIOMapWrite
dseg ends
mov args.ModuleName, SoundModuleName
set args.Offset, SoundOffsetSampleRate
mov args.Buffer, theData
syscall IOMapWrite, args
```

syscall IOMapReadByID, args

Function (+)

This function lets you read data from a firmware module's IOMap using the values specified via the TIOMapReadByID structure. The structure type declaration is shown below. This function can be as much as three times faster than using syscall IOMapRead since it does not have to do a string lookup using the ModuleName.

```
TIOMapReadByID struct
Result sbyte
ModuleID dword
Offset word
Count word
Buffer byte[]
TIOMapReadByID ends
```

```
dseg segment
 args TIOMapReadByID
dseg ends
mov args.ModuleID, CommandModuleID
set args.Offset, CommandOffsetTick
```

```
set args.Count, 4 // this value happens to be 4 bytes long
syscall IOMapReadByID, args
brcmp NEQ, lblEndIf, args.Result, NO_ERR
 // do something with the data
lblEndIf:
```

syscall IOMapWriteByID, args

Function (+)

This function lets you write data to a firmware module's IOMap using the values specified via the TIOMapWriteByID structure. The structure type declaration is shown below. This function can be as much as three times faster than using SysIOMapWrite since it does not have to do a string lookup using the ModuleName.

```
TIOMapWriteByID struct
Result sbyte
ModuleID dword
Offset word
Buffer byte[]
TIOMapWriteByID ends
```

Declare a variable of this type, set its members, and then call the function, passing in your variable of this structure type.

```
dseg segment
 args TIOMapWriteByID
dseg ends
mov args.ModuleID, SoundModuleID
set args.Offset, SoundOffsetSampleRate
mov args.Buffer, theData
syscall IOMapWriteByID, args
```

syscall DisplayExecuteFunction, args

Function (+)

This function lets you directly execute the Display module's primary drawing function using the values specified via the TDisplayExecuteFunction structure. The structure type declaration is shown below. The values for these fields are documented in the table below. If a field member is shown as 'x' it is ignored by the specified display command.

```
TDisplayExecuteFunction struct
Status byte
Cmd byte
On byte
X1 byte
Y1 byte
X2 byte
Y2 byte
TDisplayExecuteFunction ends
```

Cmd	Meaning	Expected parameters
DISPLAY_ERASE_ALL	erase entire screen	()
DISPLAY_PIXEL	set pixel (on/off)	(true/false,X1,Y1,x,x)
DISPLAY_HORIZONTAL_LINE	draw horizontal line	(true/false,X1,Y1,X2,x)
DISPLAY_VERTICAL_LINE	draw vertical line	(true/false,X1,Y1,x,Y2)
DISPLAY_CHAR	draw char (actual font)	(true/false,X1,Y1,Char,x)

DISPLAY_ERASE_LINE	erase a single line	(x,LINE,x,x,x)
DISPLAY_FILL_REGION	fill screen region	(true/false,X1,Y1,X2,Y2)
DISPLAY_FILLED_FRAME	draw a frame (on / off)	(true/false,X1,Y1,X2,Y2)

```
dseg segment
 args TDisplayExecuteFunction
dseg ends
set args.Cmd, DISPLAY_ERASE_ALL
syscall DisplayExecuteFunction, args
```

syscall CommExecuteFunction, args

Function (+)

This function lets you directly execute the Comm module's primary function using the values specified via the TCommExecuteFunction structure. The structure type declaration is shown below. The values for these fields are documented in the table below. If a field member is shown as 'x' it is ignored by the specified display command.

```
TCommExecuteFunction struct
Result word
Cmd byte
Param1 byte
Param2 byte
Param3 byte
Name byte[]
RetVal word
TCommExecuteFunction ends
```

Cmd	Meaning	(Param1,Param2,Param3,Name)
INTF_SENDFILE	Send a file over a	(Connection,x,x,Filename)
	Bluetooth connection	
INTF_SEARCH	Search for Bluetooth	(x,x,x,x)
	devices	
INTF_STOPSEARCH	Stop searching for	(x,x,x,x)
	Bluetooth devices	
INTF_CONNECT	Connect to a Bluetooth	(DeviceIndex,Connection,x,x)
	device	
INTF_DISCONNECT	Disconnect a Bluetooth	(Connection,x,x,x)
	device	
INTF_DISCONNECTALL	Disconnect all	(x,x,x,x)
	Bluetooth devices	
INTF_REMOVEDEVICE	Remove device from	(DeviceIndex,x,x,x)
	My Contacts	
INTF_VISIBILITY	Set Bluetooth visibility	(true/false,x,x,x)
INTF_SETCMDMODE	Set command mode	(x,x,x,x)
INTF_OPENSTREAM	Open a stream	(x,Connection,x,x)
INTF_SENDDATA	Send data	(Length, Connection, WaitForIt,
		Buffer)

INTF_FACTORYRESET	Bluetooth factory reset	(x,x,x,x)
INTF_BTON	Turn Bluetooth on	(x,x,x,x)
INTF_BTOFF	Turn Bluetooth off	(x,x,x,x)
INTF_SETBTNAME	Set Bluetooth name	(x,x,x,x)
INTF_EXTREAD	Handle external? read	(x,x,x,x)
INTF_PINREQ	Handle Blueooth PIN	(x,x,x,x)
	request	
INTF_CONNECTREQ	Handle Bluetooth	(x,x,x,x)
	connect request	

```
dseg segment
 args TCommExecuteFunction
dseg ends
set args.Cmd, INTF_BTOFF
syscall CommExecuteFunction, args
```

syscall LoaderExecuteFunction, args

Function (+)

This function lets you directly execute the Loader module's primary function using the values specified via the TLoaderExecuteFunction structure. The structure type declaration is shown below. The values for these fields are documented in the table below. If a field member is shown as 'x' it is ignored by the specified display command.

```
TLoaderExecuteFunction struct
unsigned int Result;
byte Cmd;
string Filename;
byte Buffer[];
unsigned long Length;
TLoaderExecuteFunction ends
```

Cmd	Meaning	Expected Parameters
LDR_CMD_OPENREAD	Open a file for reading	(Filename, Length)
LDR_CMD_OPENWRITE	Creat a file	(Filename, Length)
LDR_CMD_READ	Read from a file	(Filename, Buffer, Length)
LDR_CMD_WRITE	Write to a file	(Filename, Buffer, Length)
LDR_CMD_CLOSE	Close a file	(Filename)
LDR_CMD_DELETE	Delete a file	(Filename)
LDR_CMD_FINDFIRST	Start iterating files	(Filename, Buffer, Length)
LDR_CMD_FINDNEXT	Continue iterating files	(Filename, Buffer, Length)
LDR_CMD_OPENWRITELINEAR	Create a linear file	(Filename, Length)
LDR_CMD_OPENREADLINEAR	Read a linear file	(Filename, Buffer, Length)
LDR_CMD_OPENAPPENDDATA	Open a file for writing	(Filename, Length)
LDR_CMD_FINDFIRSTMODULE	Start iterating modules	(Filename, Buffer)
LDR_CMD_FINDNEXTMODULE	Continue iterating modules	(Buffer)
LDR_CMD_CLOSEMODHANDLE	Close module handle	()
LDR_CMD_IOMAPREAD	Read IOMap data	(Filename, Buffer, Length)

LDR_CMD_IOMAPWRITE	Write IOMap data	(Filename, Buffer, Length)
LDR_CMD_DELETEUSERFLASH	Delete all files	()
LDR_CMD_RENAMEFILE	Rename file	(Filename, Buffer, Length)

```
dseg segment
 args TLoaderExecuteFunction
dseg ends
set args.Cmd, LDR_CMD_DELETEUSERFLASH // delete user flash
syscall LoaderExecuteFunction, args
```

3.2. Input Module

The NXT input module encompasses all sensor inputs except for digital I2C (LowSpeed) sensors.

Module Constants	Value
InputModuleName	"Input.mod"
InputModuleID	0x00030001

Table 10. Input Module Constants

There are four sensors, which internally are numbered 0, 1, 2, and 3. This is potentially confusing since they are externally labeled on the NXT as sensors 1, 2, 3, and 4. To help mitigate this confusion, the sensor port names IN_1, IN_2, IN_3, and IN_4 have been defined. These sensor names may be used in any function that requires a sensor port as an argument.

3.2.1. Types and Modes

The sensor ports on the NXT are capable of interfacing to a variety of different sensors. It is up to the program to tell the NXT what kind of sensor is attached to each port. Calling SetSensorType configures a sensor's type. There are 12 sensor types, each corresponding to a specific LEGO RCX or NXT sensor. A thirteenth type (IN_TYPE_NO_SENSOR) is used to indicate that no sensor has been configured.

In general, a program should configure the type to match the actual sensor. If a sensor port is configured as the wrong type, the NXT may not be able to read it accurately.

NBC Sensor Type	Meaning
IN_TYPE_NO_SENSOR	no sensor configured
IN_TYPE_SWITCH	NXT or RCX touch sensor
IN_TYPE_TEMPERATURE	RCX temperature sensor
IN_TYPE_REFLECTION	RCX light sensor
IN_TYPE_ANGLE	RCX rotation sensor
IN_TYPE_LIGHT_ACTIVE	NXT light sensor with light
IN_TYPE_LIGHT_INACTIVE	NXT light sensor without light
IN_TYPE_SOUND_DB	NXT sound sensor with dB scaling
IN_TYPE_SOUND_DBA	NXT sound sensor with dBA scaling
IN_TYPE_CUSTOM	Custom sensor (unused)
IN_TYPE_LOWSPEED	I2C digital sensor
IN_TYPE_LOWSPEED_9V	I2C digital sensor (9V power)
IN_TYPE_HISPEED	Highspeed sensor (unused)

Table 11. Sensor Type Constants

The NXT allows a sensor to be configured in different modes. The sensor mode determines how a sensor's raw value is processed. Some modes only make sense for certain types of sensors, for example IN_MODE_ANGLESTEP is useful only with rotation sensors. Call SetSensorMode to set the sensor mode. The possible modes are shown below.

NBC Sensor Mode	Meaning
IN_MODE_RAW	raw value from 0 to 1023
IN_MODE_BOOLEAN	boolean value (0 or 1)
IN_MODE_TRANSITIONCNT	counts number of boolean transitions
IN_MODE_PERIODCOUNTER	counts number of boolean periods
IN_MODE_PCTFULLSCALE	value from 0 to 100
IN_MODE_FAHRENHEIT	degrees F
IN_MODE_CELSIUS	degrees C
IN_MODE_ANGLESTEP	rotation (16 ticks per revolution)

Table 12. Sensor Mode Constants

The NXT provides a boolean conversion for all sensors - not just touch sensors. This boolean conversion is normally based on preset thresholds for the raw value. A "low" value (less than 460) is a boolean value of 1. A high value (greater than 562) is a boolean value of 0. This conversion can be modified: a *slope value* between 0 and 31 may be added to a sensor's mode when calling SetSensorMode. If the sensor's value changes more than the slope value during a certain time (3ms), then the sensor's boolean state will change. This allows the boolean state to reflect rapid changes in the raw value. A rapid increase will result in a boolean value of 0, a rapid decrease is a boolean value of 1.

Even when a sensor is configured for some other mode (i.e. IN_MODE_PCTFULLSCALE), the boolean conversion will still be carried out.

Each sensor has six fields that are used to define its state. The field constants are described in the following table.

Sensor Field Constant	Meaning	
Type	The sensor type (see Table 11).	
InputMode	The sensor mode (see Table 12).	
RawValue	The raw sensor value	
NormalizedValue	The normalized sensor value	
ScaledValue	The scaled sensor value	
InvalidData	Invalidates the current sensor value	

Table 13. Sensor Field Constants

SetSensorType(port, const type)

Function

Set a sensor's type, which must be one of the predefined sensor type constants. The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable.

```
SetSensorType(IN_1, IN_TYPE_SWITCH)
```

SetSensorMode(port, const mode)

Function

Set a sensor's mode, which should be one of the predefined sensor mode constants. A slope parameter for boolean conversion, if desired, may be added to the mode. The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable.

```
SetSensorMode(IN_1, IN_MODE_RAW) // raw mode
SetSensorMode(IN_1, IN_MODE_RAW + 10) // slope 10
```

SetSensorLight(port)

Function

Configure the sensor on the specified port as a light sensor (active). The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable.

SetSensorLight(IN_1)

SetSensorSound(port)

Function

Configure the sensor on the specified port as a sound sensor (dB scaling). The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable.

SetSensorSound(IN_1)

SetSensorTouch(port)

Function

Configure the sensor on the specified port as a touch sensor. The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable.

SetSensorTouch(IN_1)

SetSensorLowspeed(port)

Function

Configure the sensor on the specified port as an I2C digital sensor (9V powered). The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable.

SetSensorLowspeed(IN_1)

SetSensorUltrasonic(port)

Function

Configure the sensor on the specified port as an I2C digital sensor (9V powered). The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable.

SetSensorUltrasonic(IN 1)

ClearSensor(const port)

Function

Clear the value of a sensor - only affects sensors that are configured to measure a cumulative quantity such as rotation or a pulse count. The port must be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4).

ClearSensor(IN_1)

ResetSensor(port)

Function

Reset the value of a sensor. If the sensor type or mode has been modified then the sensor should be reset in order to ensure that values read from the sensor are valid. The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable.

 $ResetSensor(x) // x = IN_1$

SetInCustomZeroOffset(const p, value)

Function

Sets the custom sensor zero offset value of a sensor. The port must be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4).

SetInCustomZeroOffset(IN 1, 12)

SetInCustomPercentFullScale(const p, value)

Function

Sets the custom sensor percent full scale value of a sensor. The port must be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4).

SetInCustomPercentFullScale(IN_1, 100)

SetInCustomActiveStatus(const p, value)

Function

Sets the custom sensor active status value of a sensor. The port must be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4).

SetInCustomActiveStatus(IN_1, true)

SetInDigiPinsDirection(const p, value)

Function

Sets the digital pins direction value of a sensor. The port must be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4). A value of 1 sets the direction to output. A value of 0 sets the direction to input.

SetInDigiPinsDirection(IN 1, 1)

SetInDigiPinsStatus(const p, value)

Function

Sets the digital pins status value of a sensor. The port must be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4).

SetInDigiPinsStatus(IN_1, false)

SetInDigiPinsOutputLevel(const p, value)

Function

Sets the digital pins output level value of a sensor. The port must be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4).

SetInDigiPinsOutputLevel(IN_1, 100)

3.2.2. Sensor Information

There are a number of values that can be inspected for each sensor. For all of these values the sensor must be specified by a constant port value (e.g., IN_1, IN_2, IN_3, or IN_4) unless otherwise specified.

ReadSensor(n, out result)

Function

Return the processed sensor reading for a sensor on port n, where n is 0, 1, 2, or 3 (or a sensor port name constant). A variable whose value is the desired sensor port may also be used.

ReadSensor(IN_1, x) // read sensor 1

ReadSensorUS(n, out result)

Function

Return the processed sensor reading for an ultrasonic sensor on port n, where n is 0, 1, 2, or 3 (or a sensor port name constant). Since an ultrasonic sensor is an I2C digital sensor its value cannot be read using the standard ReadSensor(n, result) value. A variable whose value is the desired sensor port may also be used.

ReadSensorUS(IN_4, dist) // read sensor 4

GetInSensorBoolean(const n, out value)

Function

Return the boolean value of a sensor on port n, which must be 0, 1, 2, or 3 (or a sensor port name constant). Boolean conversion is either done based on preset cutoffs, or a slope parameter specified by calling SetSensorMode.

GetInSensorBoolean(IN 1, bvalue)

GetInCustomZeroOffset(const p, out value)

Function

Return the custom sensor zero offset value of a sensor on port p, which must be 0, 1, 2, or 3 (or a sensor port name constant).

GetInCustomZeroOffset(IN_1, zoValue)

GetInCustomPercentFullScale(const p, out value)

Function

Return the custom sensor percent full scale value of a sensor on port p, which must be 0, 1, 2, or 3 (or a sensor port name constant).

GetInCustomPercentFullScale(IN_1, value)

GetInCustomActiveStatus(const p, out value)

Function

Return the custom sensor active status value of a sensor on port p, which must be 0, 1, 2, or 3 (or a sensor port name constant).

GetInCustomActiveStatus(IN_1, value)

GetInDigiPinsDirection(const p, out value)

Function

Return the digital pins direction value of a sensor on port p, which must be 0, 1, 2, or 3 (or a sensor port name constant).

GetInDigiPinsDirection(IN_1, value)

GetInDigiPinsStatus(const p, out value)

Function

Return the digital pins status value of a sensor on port p, which must be 0, 1, 2, or 3 (or a sensor port name constant).

GetInDigiPinsStatus(IN_1, value)

GetInDigiPinsOutputLevel(const p, out value)

Function

Return the digital pins output level value of a sensor on port p, which must be 0, 1, 2, or 3 (or a sensor port name constant).

GetInDigiPinsOutputLevel(IN_1, value)

3.2.3. IOMap Offsets

Input Module Offsets	Value	Size
InputOffsetCustomZeroOffset(p)	(((p)*20)+0)	2
InputOffsetADRaw(p)	(((p)*20)+2)	2
InputOffsetSensorRaw(p)	(((p)*20)+4)	2
InputOffsetSensorValue(p)	(((p)*20)+6)	2
InputOffsetSensorType(p)	(((p)*20)+8)	1
InputOffsetSensorMode(p)	(((p)*20)+9)	1

InputOffsetSensorBoolean(p)	(((p)*20)+10)	1
InputOffsetDigiPinsDir(p)	(((p)*20)+11)	1
InputOffsetDigiPinsIn(p)	(((p)*20)+12)	1
InputOffsetDigiPinsOut(p)	(((p)*20)+13)	1
InputOffsetCustomPctFullScale(p)	(((p)*20)+14)	1
InputOffsetCustomActiveStatus(p)	(((p)*20)+15)	1
InputOffsetInvalidData(p)	(((p)*20)+16)	1

Table 14. Input Module IOMap Offsets

3.3. Output Module

The NXT output module encompasses all the motor outputs.

Module Constants	Value
OutputModuleName	"Output.mod"
OutputModuleID	0x00020001

Table 15. Output Module Constants

Nearly all of the NBC API functions dealing with outputs take either a single output or a set of outputs as their first argument. Depending on the function call, the output or set of outputs may be a constant or a variable containing an appropriate output port value. The constants OUT_A, OUT_B, and OUT_C are used to identify the three outputs. The NBC API provides predefined combinations of outputs: OUT_AB, OUT_AC, OUT_BC, and OUT_ABC. Manually combining outputs involves creating an array and adding two or more of the three individual output constants to the array.

Power levels can range 0 (lowest) to 100 (highest). Negative power levels reverse the direction of rotation (i.e., forward at a power level of -100 actually means reverse at a power level of 100).

The outputs each have several fields that define the current state of the output port. These fields are defined in the table below.

Field Constant	Type	Access	Range	Meaning
UpdateFlags	ubyte	Read/ Write	0, 255	This field can include any combination of the flag bits described in Table 17.
				Use UF_UPDATE_MODE, UF_UPDATE_SPEED, UF_UPDATE_TACHO_LIMIT, and UF_UPDATE_PID_VALUES along with other fields to commit changes to the state of outputs. Set the appropriate flags after setting one or more of the output fields in order for the changes to actually go into affect.
OutputMode	ubyte	Read/ Write	0, 255	This is a bitfield that can include any of the values listed in Table 18. The OUT_MODE_MOTORON bit must be set in order for power to be applied to the motors. Add OUT_MODE_BRAKE to enable electronic braking. Braking means that the output voltage is not allowed to float between active PWM pulses. It improves the accuracy of motor output but uses more battery power.
Power	shuta	Pand/	100	To use motor regulation include OUT_MODE_REGULATED in the OutputMode value. Use UF_UPDATE_MODE with UpdateFlags to commit changes to this field.
rower	sbyte	Read/ Write	-100, 100	Specify the power level of the output. The absolute value of Power is a percentage of the full power of the motor. The sign

	1	1	1	
				of Power controls the rotation direction. Positive values tell the firmware to turn the motor forward, while negative values turn the motor backward. Use UF_UPDATE_POWER with UpdateFlags to commit changes to this field.
ActualSpeed	sbyte	Read	-100, 100	Return the percent of full power the firmware is applying to the output. This may vary from the Power value when autoregulation code in the firmware responds to a load on the output.
TachoCount	slong	Read	full range of signed long	Return the internal position counter value for the specified output. The internal count is reset automatically when a new goal is set using the TachoLimit and the UF_UPDATE_TACHO_LIMIT flag. Set the UF_UPDATE_RESET_COUNT flag in UpdateFlags to reset TachoCount and cancel any TachoLimit.
				The sign of TachoCount indicates the motor rotation direction.
TachoLimit	ulong	Read/ Write	full range of unsigned long	Specify the number of degrees the motor should rotate. Use UF_UPDATE_TACHO_LIMIT with the UpdateFlags field to commit changes to the TachoLimit. The value of this field is a relative distance from the current
				motor position at the moment when the UF_UPDATE_TACHO_LIMIT flag is processed.
RunState	ubyte	Read/ Write	0255	Use this field to specify the running state of an output. Set the RunState to OUT_RUNSTATE_RUNNING to enable power to any output. Use OUT_RUNSTATE_RAMPUP to enable automatic ramping to a new Power level greater than the current Power level. Use OUT_RUNSTATE_RAMPDOWN to enable automatic ramping to a new Power level less than the current Power level.
				Both the rampup and rampdown bits must be used in conjunction with appropriate TachoLimit and Power values. In this case the firmware smoothly increases or decreases the actual power to the new Power level over the total number of degrees of rotation specified in TachoLimit.
TurnRatio	sbyte	Read/ Write	-100, 100	Use this field to specify a proportional turning ratio. This field must be used in conjunction with other field values: OutputMode must include OUT_MODE_MOTORON and OUT_MODE_REGULATED, RegMode must be set to OUT_REGMODE_SYNC, RunState must not be OUT_RUNSTATE_IDLE, and Speed must be non-zero.
				There are only three valid combinations of left and right motors for use with TurnRatio: OUT_AB, OUT_BC, and OUT_AC. In each of these three options the first motor listed is considered to be the left motor and the second motor is the right motor, regardless of the physical configuration of the robot.
				Negative TurnRatio values shift power toward the left motor while positive values shift power toward the right motor. An absolute value of 50 usually results in one motor stopping. An absolute value of 100 usually results in two motors turning in opposite directions at equal power.
RegMode	ubyte	Read/ Write	0255	This field specifies the regulation mode to use with the specified port(s). It is ignored if the

				OUT_MODE_REGULATED bit is not set in the OutputMode field. Unlike the OutputMode field, RegMode is not a bitfield.
				Only one RegMode value can be set at a time. Valid RegMode values are listed in Table 20.
				Speed regulation means that the firmware tries to maintain a certain speed based on the Power setting. The firmware adjusts the PWM duty cycle if the motor is affected by a physical load. This adjustment is reflected by the value of the ActualSpeed property. When using speed regulation, do not set Power to its maximum value since the firmware cannot adjust to higher power levels in that situation.
				Synchronization means the firmware tries to keep two motors in synch regardless of physical loads. Use this mode to maintain a straight path for a mobile robot automatically. Also use this mode with the TurnRatio property to provide proportional turning.
				Set OUT_REGMODE_SYNC on at least two motor ports in order for synchronization to function. Setting OUT_REGMODE_SYNC on all three motor ports will result in only the first two (OUT_A and OUT_B) being synchronized.
Overload	ubyte	Read	01	This field will have a value of 1 (true) if the firmware speed regulation cannot overcome a physical load on the motor. In other words, the motor is turning more slowly than expected. If the motor speed can be maintained in spite of loading then this field value is zero (false). In order to use this field the motor must have a non-idle RunState, an OutputMode which includes OUT_MODE_MOTORON and OUT_MODE_REGULATED, and its RegMode must be set to OUT_REGMODE_SPEED.
RegPValue	ubyte	Read/ Write	0255	This field specifies the proportional term used in the internal proportional-integral-derivative (PID) control algorithm. Set UF_UPDATE_PID_VALUES to commit changes to RegPValue, RegIValue, and RegDValue simultaneously.
RegIValue	ubyte	Read/ Write	0255	This field specifies the integral term used in the internal proportional-integral-derivative (PID) control algorithm. Set UF_UPDATE_PID_VALUES to commit changes to RegPValue, RegIValue, and RegDValue simultaneously.
RegDValue	ubyte	Read/ Write	0255	This field specifies the derivative term used in the internal proportional-integral-derivative (PID) control algorithm. Set UF_UPDATE_PID_VALUES to commit changes to RegPValue, RegIValue, and RegDValue simultaneously.
BlockTachoCount	slong	Read	full range of signed	Return the block-relative position counter value for the specified port. Refer to the UpdateFlags description for information about
			long	how to use block-relative position counts. Set the UF_UPDATE_RESET_BLOCK_COUNT flag in UpdateFlags to request that the firmware reset the BlockTachoCount.
				The sign of BlockTachoCount indicates the direction of rotation. Positive values indicate forward rotation and negative

				values indicate reverse rotation. Forward and reverse depend	
				on the orientation of the motor.	
RotationCount	slong	Read	full range of	Return the program-relative position counter value for the specified port.	
			signed long	Refer to the UpdateFlags description for information about how to use program-relative position counts.	
				Set the UF_UPDATE_RESET_ROTATION_COUNT flag in UpdateFlags to request that the firmware reset the RotationCount.	
				The sign of RotationCount indicates the direction of rotation. Positive values indicate forward rotation and negative values indicate reverse rotation. Forward and reverse depend on the orientation of the motor.	

Table 16. Output Field Constants

Valid UpdateFlags values are described in the following table.

UpdateFlags Constants	Meaning
UF_UPDATE_MODE	Commits changes to the OutputMode output property
UF_UPDATE_SPEED	Commits changes to the Power output property
UF_UPDATE_TACHO_LIMIT	Commits changes to the TachoLimit output property
UF_UPDATE_RESET_COUNT	Resets all rotation counters, cancels the current goal, and resets the
	rotation error-correction system
UF_UPDATE_PID_VALUES	Commits changes to the PID motor regulation properties
UF_UPDATE_RESET_BLOCK_COUNT	Resets the block-relative rotation counter
UF_UPDATE_RESET_ROTATION_COUNT	Resets the program-relative rotation counter

Table 17. UpdateFlag Constants

Valid OutputMode values are described in the following table.

OutputMode Constants	Value	Meaning
OUT_MODE_COAST	0x00	No power and no braking so motors rotate freely
OUT_MODE_MOTORON	0x01	Enables PWM power to the outputs given the Power setting
OUT_MODE_BRAKE	0x02	Uses electronic braking to outputs
OUT_MODE_REGULATED	0x04	Enables active power regulation using the RegMode value
OUT MODE REGMETHOD	0xf0	

Table 18. OutputMode Constants

Valid RunState values are described in the following table.

RunState Constants	Value	Meaning	
OUT_RUNSTATE_IDLE	0x00	Disable all power to motors.	
OUT_RUNSTATE_RAMPUP	0x10	Enable ramping up from a current Power to a new (higher)	
		Power over a specified TachoLimit goal.	
OUT_RUNSTATE_RUNNING	0x20	Enable power to motors at the specified Power level.	
OUT_RUNSTATE_RAMPDOWN	0x40	Enable ramping down from a current Power to a new (lower)	
		Power over a specified TachoLimit goal.	

Table 19. RunState Constants

Valid RegMode values are described in the following table.

RegMode Constants	Value	Meaning
OUT_REGMODE_IDLE	0x00	No regulation
OUT_REGMODE_SPEED	0x01	Regulate a motor's speed (Power)
OUT_REGMODE_SYNC	0x02	Synchronize the rotation of two motors

Table 20. RegMode Constants

3.3.1. Convenience Calls

Since control of outputs is such a common feature of programs, a number of convenience functions are provided that make it easy to work with the outputs. It should be noted that most of these commands do not provide any new functionality above lower level calls described in the following section. They are merely convenient ways to make programs more concise.

The Ex versions of the motor functions use special reset constants. They are defined in the following table. The Var versions of the motor functions require that the outputs argument be a variable while the non-Var versions require that the outputs argument be a constant.

Reset Constants	Value
RESET_NONE	0x00
RESET_COUNT	0x08
RESET_BLOCK_COUNT	0x20
RESET_ROTATION_COUNT	0x40
RESET_BLOCKANDTACHO	0x28
RESET ALL	0x68

Table 21. Reset Constants

Output Port Constants	Value
OUT_A	0x00
OUT_B	0x01
OUT_C	0x02
OUT_AB	0x03
OUT_AC	0x04
OUT_BC	0x05
OUT ABC	0x06

Table 22. Output Port Constants

Off(outputs) Function

Turn the specified outputs off (with braking). Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22.

```
Off(OUT_A) // turn off output A
```

OffEx(outputs, const reset)

Function

Turn the specified outputs off (with braking). Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. The reset parameter controls whether any of the three position counters are reset. It must be a constant. Valid reset values are listed in Table 21.

OffEx(OUT_A, RESET_NONE) // turn off output A

Coast(outputs) Function

Turn off the specified outputs, making them coast to a stop. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22.

Coast(OUT A) // coast output A

CoastEx(outputs, const reset)

Function

Turn off the specified outputs, making them coast to a stop. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. The reset parameter controls whether any of the three position counters are reset. It must be a constant. Valid reset values are listed in Table 21.

CoastEx(OUT_A, RESET_NONE) // coast output A

Float(outputs) Function

Make outputs float. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. Float is an alias for Coast.

Float(OUT_A) // float output A

OnFwd(outputs, pwr)

Function

Set outputs to forward direction and turn them on. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22.

OnFwd(OUT_A, 75)

OnFwdEx(outputs, pwr, const reset)

Function

Set outputs to forward direction and turn them on. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. The reset parameter controls whether any of the three position counters are reset. It must be a constant. Valid reset values are listed in Table 21.

OnFwdEx(OUT A, 75, RESET NONE)

OnRev(outputs, pwr)

Function

Set outputs to reverse direction and turn them on. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22.

OnRev(OUT_A, 75)

OnRevEx(outputs, pwr, const reset)

Function

Set outputs to reverse direction and turn them on. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. The reset parameter controls whether any of the three position counters are reset. It must be a constant. Valid reset values are listed in Table 21.

OnRevEx(OUT_A, 75, RESET_NONE)

OnFwdReg(outputs, pwr, regmode)

Function

Run the specified outputs forward using the specified regulation mode. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. Valid regulation modes are listed in Table 20.

OnFwdReg(OUT A, 75, OUT REGMODE SPEED) // regulate speed

OnFwdRegEx(outputs, pwr, regmode, const reset)

Function

Run the specified outputs forward using the specified regulation mode. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. Valid regulation modes are listed in Table 20. The reset parameter controls whether any of the three position counters are reset. It must be a constant. Valid reset values are listed in Table 21.

OnFwdRegEx(OUT_A, 75, OUT_REGMODE_SPEED, RESET_NONE)

OnRevReg(outputs, pwr, regmode)

Function

Run the specified outputs in reverse using the specified regulation mode. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. Valid regulation modes are listed in Table 20.

OnRevReg(OUT_A, 75, OUT_REGMODE_SPEED) // regulate speed

OnRevRegEx(outputs, pwr, regmode, const reset)

Function

Run the specified outputs in reverse using the specified regulation mode. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. Valid regulation modes are listed in Table 20. The reset parameter controls whether any of the three position counters are reset. It must be a constant. Valid reset values are listed in Table 21.

OnRevRegEx(OUT_A, 75, OUT_REGMODE_SPEED, RESET_NONE)

OnFwdSync(outputs, pwr, turnpct)

Function

Run the specified outputs forward with regulated synchronization using the specified turn ratio. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22.

OnFwdSync(OUT_AB, 75, -100) // spin right

OnFwdSyncEx(outputs, pwr, turnpct, const reset)

Function

Run the specified outputs forward with regulated synchronization using the specified turn ratio. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. The reset parameter controls whether any of the three position counters are reset. It must be a constant. Valid reset values are listed in Table 21.

OnFwdSyncEx(OUT_AB, 75, 0, RESET_NONE)

OnRevSync(outputs, pwr, turnpct)

Function

Run the specified outputs in reverse with regulated synchronization using the specified turn ratio. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22.

OnRevSync(OUT_AB, 75, -100) // spin left

OnRevSyncEx(outputs, pwr, turnpct, const reset)

Function

Run the specified outputs in reverse with regulated synchronization using the specified turn ratio. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. The reset parameter controls whether any of the three position counters are reset. It must be a constant. Valid reset values are listed in Table 21.

```
OnRevSyncEx(OUT_AB, 75, -100, RESET_NONE) // spin left
```

RotateMotor(outputs, pwr, angle)

Function

Run the specified outputs forward for the specified number of degrees. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22.

```
RotateMotor(OUT_A, 75, 45) // forward 45 degrees
RotateMotor(OUT_A, -75, 45) // reverse 45 degrees
```

RotateMotorPID(outputs, pwr, angle, p, i, d)

Function

Run the specified outputs forward for the specified number of degrees. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. Also specify the proportional, integral, and derivative factors used by the firmware's PID motor control algorithm.

```
RotateMotorPID(OUT_A, 75, 45, 20, 40, 100)
```

RotateMotorEx(outputs, pwr, angle, turnpct, sync, stop) Function

Run the specified outputs forward for the specified number of degrees. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. If a non-zero turn percent is specified then sync must be set to true or no turning will occur. Specify whether the motor(s) should brake at the end of the rotation using the stop parameter.

```
RotateMotorEx(OUT_AB, 75, 360, 50, true, true)
```

RotateMotorExPID(outputs, pwr, angle, turnpct, sync, stop, p, i, d)Function

Run the specified outputs forward for the specified number of degrees. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22. If a non-zero turn percent is specified then sync must be set to true or no turning will occur. Specify whether the motor(s) should brake at the end of the rotation using the stop parameter. Also specify the proportional, integral, and derivative factors used by the firmware's PID motor control algorithm.

```
RotateMotorExPID(OUT AB, 75, 360, 50, true, true, 30, 50, 90)
```

ResetTachoCount(outputs)

Function

Reset the tachometer count and tachometer limit goal for the specified outputs. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22.

ResetBlockTachoCount(outputs)

Function

Reset the block-relative position counter for the specified outputs. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22.

ResetBlockTachoCount(OUT AB)

ResetRotationCount(outputs)

Function

Reset the program-relative position counter for the specified outputs. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22.

ResetRotationCount(OUT AB)

ResetAllTachoCounts(outputs)

Function

Reset all three position counters and reset the current tachometer limit goal for the specified outputs. Outputs can be a constant or a variable containing the desired output ports. Predefined output port constants are defined in Table 22.

ResetAllTachoCounts(OUT_AB)

3.3.2. IOMap Offsets

Output Module Offsets	Value	Size
OutputOffsetTachoCount(p)	(((p)*32)+0)	4
OutputOffsetBlockTachoCount(p)	(((p)*32)+4)	4
OutputOffsetRotationCount(p)	(((p)*32)+8)	4
OutputOffsetTachoLimit(p)	(((p)*32)+12)	4
OutputOffsetMotorRPM(p)	(((p)*32)+16)	2
OutputOffsetFlags(p)	(((p)*32)+18)	1
OutputOffsetMode(p)	(((p)*32)+19)	1
OutputOffsetSpeed(p)	(((p)*32)+20)	1
OutputOffsetActualSpeed(p)	(((p)*32)+21)	1
OutputOffsetRegPParameter(p)	(((p)*32)+22)	1
OutputOffsetRegIParameter(p)	(((p)*32)+23)	1
OutputOffsetRegDParameter(p)	(((p)*32)+24)	1
OutputOffsetRunState(p)	(((p)*32)+25)	1
OutputOffsetRegMode(p)	(((p)*32)+26)	1
OutputOffsetOverloaded(p)	(((p)*32)+27)	1
OutputOffsetSyncTurnParameter(p)	(((p)*32)+28)	1
OutputOffsetPwnFreq	96	1

Table 23. Output Module IOMap Offsets

3.4. Sound Module

The NXT sound module encompasses all sound output features. The NXT provides support for playing basic tones as well as two different types of files.

Module Constants	Value
SoundModuleName	"Sound.mod"
SoundModuleID	0x00080001

Table 24. Sound Module Constants

Sound files (.rso) are like .wav files. They contain thousands of sound samples that digitally represent an analog waveform. With sounds files the NXT can speak or play music or make just about any sound imaginable.

Melody files are like MIDI files. They contain multiple tones with each tone being defined by a frequency and duration pair. When played on the NXT a melody file sounds like a pure sinewave tone generator playing back a series of notes. While not as fancy as sound files, melody files are usually much smaller than sound files.

When a sound or a file is played on the NXT, execution of the program does not wait for the previous playback to complete. To play multiple tones or files sequentially it is necessary to wait for the previous tone or file playback to complete first. This can be done via the Wait API function or by using the sound state value within a while loop.

The NBC API defines frequency and duration constants which may be used in calls to PlayTone or PlayToneEx. Frequency constants start with TONE_A3 (the 'A' pitch in octave 3) and go to TONE_B7 (the 'B' pitch in octave 7). Duration constants start with MS_1 (1 millisecond) and go up to MIN_1 (60000 milliseconds) with several constants in between. See NBCCommon.h for the complete list.

3.4.1. High-level functions

PlayTone(frequency, duration)

Function

Play a single tone of the specified frequency and duration. The frequency is in Hz. The duration is in 1000ths of a second. All parameters may be any valid expression.

```
PlayTone(440, 500) // Play 'A' for one half second
```

PlayToneEx(frequency, duration, volume, bLoop)

Function

Play a single tone of the specified frequency, duration, and volume. The frequency is in Hz. The duration is in 1000ths of a second. Volume should be a number from 0 (silent) to 4 (loudest). All parameters may be any valid expression.

```
PlayToneEx(440, 500, 2, FALSE)
```

PlayFile(filename)

Function

Play the specified sound file (.rso) or a melody file (.rmd). The filename may be any valid string expression.

```
PlayFile('startup.rso')
```

PlayFileEx(filename, volume, bLoop)

Function

Play the specified sound file (.rso) or a melody file (.rmd). The filename may be any valid string expression. Volume should be a number from 0 (silent) to 4 (loudest). bLoop is a boolean value indicating whether to repeatedly play the file.

```
PlayFileEx('startup.rso', 3, TRUE)
```

3.4.2. Low-level functions

Valid sound flags constants are listed in the following table.

Sound Flags Constants	Read/Write	Meaning
SOUND_FLAGS_IDLE	Read	Sound is idle
SOUND_FLAGS_UPDATE	Write	Make changes take effect
SOUND_FLAGS_RUNNING	Read	Processing a tone or file

Table 25. Sound Flags Constants

Valid sound state constants are listed in the following table.

Sound State Constants	Read/Write	Meaning
SOUND_STATE_IDLE	Read	Idle, ready for start sound
SOUND_STATE_FILE	Read	Processing file of sound/melody data
SOUND_STATE_TONE	Read	Processing play tone request
SOUND_STATE_STOP	Write	Stop sound immediately and close hardware

Table 26. Sound State Constants

Valid sound mode constants are listed in the following table.

Sound Mode Constants	Read/Write	Meaning
SOUND_MODE_ONCE	Read	Only play file once
SOUND_MODE_LOOP	Read	Play file until writing
		SOUND_STATE_STOP into State.
SOUND_MODE_TONE	Read	Play tone specified in Frequency for
		Duration milliseconds.

Table 27. Sound Mode Constants

Miscellaneous sound constants are listed in the following table.

Misc. Sound Constants	Value	Meaning
FREQUENCY_MIN	220	Minimum frequency in Hz.
FREQUENCY_MAX	14080	Maximum frequency in Hz.
SAMPLERATE_MIN	2000	Minimum sample rate supported by NXT
SAMPLERATE_DEFAULT	8000	Default sample rate
SAMPLERATE_MAX	16000	Maximum sample rate supported by NXT

Table 28. Miscellaneous Sound Constants

GetSoundState(out state, out flags)

Function

Return the current sound state. Valid sound state values are listed in Table 26. Valid sound flags values are listed in Table 25.

GetSoundState(state, flags)

SetSoundState(state, flags, out result)

Function

Set the current sound module state. Valid sound state values are listed in Table 26. Valid sound flags values are listed in Table 25.

SetSoundState(SOUND_STATE_STOP, SOUND_FLAGS_UPDATE, result)

SetSoundFlags(n)

Function

Set the current sound flags. Valid sound flags values are listed in Table 25.

SetSoundFlags(SOUND_FLAGS_UPDATE)

SetSoundModuleState(n)

Function

Set the current sound module state. Valid sound state values are listed in Table 26.

SetSoundState(SOUND_STATE_STOP)

GetSoundMode(out mode)

Function

Return the current sound mode. Valid sound mode values are listed in Table 27.

GetSoundMode(mode)

SetSoundMode(n)

Function

Set the current sound mode. Valid sound mode values are listed in Table 27.

SetSoundMode(SOUND_MODE_ONCE)

GetSoundFrequency(out freq)

Function

Return the current sound frequency.

GetSoundFrequency(freq)

SetSoundFrequency(n)

Function

Set the current sound frequency.

SetSoundFrequency(440)

GetSoundDuration(out duration)

Function

Return the current sound duration.

GetSoundDuration(duration)

SetSoundDuration(n)

Function

Set the current sound duration.

SetSoundDuration(500)

GetSoundSampleRate(out rate)

Function

Return the current sound sample rate.

GetSoundSampleRate(rate)

SetSoundSampleRate(n)

Function

Set the current sound sample rate.

SetSoundSampleRate(4000)

GetSoundVolume(out volume)

Function

Return the current sound volume.

GetSoundVolume(volume)

SetSoundVolume(n)

Function

Set the current sound volume.

3.4.3. IOMap Offsets

Sound Module Offsets	Value	Size
SoundOffsetFreq	0	2
SoundOffsetDuration	2	2
SoundOffsetSampleRate	4	2
SoundOffsetSoundFilename	6	20
SoundOffsetFlags	26	1
SoundOffsetState	27	1
SoundOffsetMode	28	1
SoundOffsetVolume	29	1

Table 29. Sound Module IOMap Offsets

3.5. IOCtrl Module

The NXT ioctrl module encompasses low-level communication between the two processors that control the NXT. The NBC API exposes two functions that are part of this module.

Module Constants	Value
IOCtrlModuleName	"IOCtrl.mod"
IOCtrlModuleID	0x00060001

Table 30. IOCtrl Module Constants

PowerDown Function

Turn off the NXT immediately.

PowerDown

RebootInFirmwareMode

Function

Reboot the NXT in SAMBA or firmware download mode. This function is not likely to be used in a normal NBC program.

RebootInFirmwareMode

3.5.1. IOMap Offsets

IOCtrl Module Offsets	Value	Size
IOCtrlOffsetPowerOn	0	2

Table 31. IOCtrl Module IOMap Offsets

3.6. Display module

The NXT display module encompasses support for drawing to the NXT LCD. The NXT supports drawing points, lines, rectangles, and circles on the LCD. It supports drawing graphic icon files on the screen as well as text and numbers.

Module Constants	Value
DisplayModuleName	"Display.mod"
DisplayModuleID	0x000A0001

Table 32. Display Module Constants

The LCD screen has its origin (0, 0) at the bottom left-hand corner of the screen with the positive Y-axis extending upward and the positive X-axis extending toward the right. The NBC API

provides constants for use in the NumOut and TextOut functions which make it possible to specify LCD line numbers between 1 and 8 with line 1 being at the top of the screen and line 8 being at the bottom of the screen. These constants (LCD_LINE1, LCD_LINE2, LCD_LINE3, LCD_LINE4, LCD_LINE5, LCD_LINE6, LCD_LINE7, LCD_LINE8) should be used as the Y coordinate in NumOut and TextOut calls. Values of Y other than these constants will be adjusted so that text and numbers are on one of 8 fixed line positions.

3.6.1. High-level functions

NumOut(x, y, value)

Function

Draw a numeric value on the screen at the specified x and y location.

```
NumOut(0, LCD_LINE1, x)
```

NumOutEx(x, y, value, clear)

Function

Draw a numeric value on the screen at the specified x and y location. Clear the screen first if clear equals TRUE.

```
NumOutEx(0, LCD_LINE1, x, TRUE)
```

TextOut(x, y, msg)

Function

Draw a text value on the screen at the specified x and y location.

```
TextOut(0, LCD LINE3, 'Hello World!')
```

TextOutEx(x, y, msg, clear)

Function

Draw a text value on the screen at the specified x and y location. Clear the screen first if clear equals TRUE.

```
TextOutEx(0, LCD_LINE3, 'Hello World!', FALSE)
```

GraphicOut(x, y, filename)

Function

Draw the specified graphic icon file on the screen at the specified x and y location. If the file cannot be found then nothing will be drawn and no errors will be reported.

```
GraphicOut(40, 40, 'image.ric')
```

GraphicOutEx(x, y, filename, vars, clear)

Function

Draw the specified graphic icon file on the screen at the specified x and y location. Use the values contained in the vars array to transform the drawing commands contained within the specified icon file. Clear the screen first if clear equals TRUE. If the file cannot be found then nothing will be drawn and no errors will be reported.

```
GraphicOutEx(40, 40, 'image.ric', variables, TRUE)
```

CircleOut(x, y, radius)

Function

Draw a circle on the screen with its center at the specified x and y location, using the specified radius.

```
CircleOut(40, 40, 10)
```

CircleOutEx(x, y, radius, clear)

Function

Draw a circle on the screen with its center at the specified x and y location, using the specified radius. Clear the screen first if clear equals TRUE.

CircleOutEx(40, 40, 10, TRUE)

LineOut(x1, y1, x2, y2)

Function

Draw a line on the screen from x1, y1 to x2, y2.

LineOut(40, 40, 10, 10)

LineOutEx(x1, y1, x2, y2, clear)

Function

Draw a line on the screen from x1, y1 to x2, y2. Clear the screen first if clear equals TRUE.

LineOutEx(40, 40, 10, 10, FALSE)

PointOut(x, y)

Function

Draw a point on the screen at x, y.

PointOut(40, 40)

PointOutEx(x, y, clear)

Function

Draw a point on the screen at x, y. Clear the screen first if clear equals TRUE.

PointOutEx(40, 40, TRUE)

RectOut(x, y, width, height)

Function

Draw a rectangle on the screen at x, y with the specified width and height.

RectOut(40, 40, 30, 10)

RectOutEx(x, y, width, height, clear)

Function

Draw a rectangle on the screen at x, y with the specified width and height. Clear the screen first if clear equals TRUE.

RectOutEx(40, 40, 30, 10, TRUE)

ClearScreen()

Function

Clear the NXT LCD to a blank screen.

ClearScreen()

3.6.2. Low-level functions

Valid display flag values are listed in the following table.

Display Flags Constant	Read/Write	Meaning
DISPLAY_ON	Write	Display is on
DISPLAY_REFRESH	Write	Enable refresh
DISPLAY_POPUP	Write	Use popup display memory
DISPLAY_REFRESH_DISABLED	Read	Refresh is disabled
DISPLAY_BUSY	Read	Refresh is in progress

Table 33. Display Flags Constants

Function GetDisplayFlags(out flags) Return the current display flags. Valid flag values are listed in Table 33. GetDisplayFlags(flags) **Function** SetDisplayFlags(n) Set the current display flags. Valid flag values are listed in Table 33. SetDisplayFlags(x) **Function** GetDisplayEraseMask(out emask) Return the current display erase mask. GetDisplayEraseMask(emask) **Function** SetDisplayEraseMask(n) Set the current display erase mask. SetDisplayEraseMask(x) **Function** GetDisplayUpdateMask(out umask) Return the current display update mask. GetDisplayUpdateMask(umask) **Function** SetDisplayUpdateMask(n) Set the current display update mask. SetDisplayUpdateMask(x) **Function GetDisplayDisplay(out addr)** Return the current display memory address. GetDisplayDisplay(addr) **Function SetDisplayDisplay(n)** Set the current display memory address. SetDisplayDisplay(x) **Function GetDisplayTextLinesCenterFlags(out flags)** Return the current display text lines center flags. GetDisplayTextLinesCenterFlags(flags)

SetDisplayTextLinesCenterFlags(x)

Set the current display text lines center flags.

SetDisplayTextLinesCenterFlags(n)

Function

GetDisplayNormal(x, line, count, out data)

Function

Read "count" bytes from the normal display memory into the data array. Start reading from the specified x, line coordinate. Each byte of data read from screen memory is a vertical strip of 8 bits at the desired location. Each bit represents a single pixel on the LCD screen. Use TEXTLINE_1 through TEXTLINE_8 for the "line" parameter.

GetDisplayNormal(0, TEXTLINE_1, 8, ScreenMem)

SetDisplayNormal(x, line, count, data)

Function

Write "count" bytes to the normal display memory from the data array. Start writing at the specified x, line coordinate. Each byte of data read from screen memory is a vertical strip of 8 bits at the desired location. Each bit represents a single pixel on the LCD screen. Use TEXTLINE_1 through TEXTLINE_8 for the "line" parameter.

SetDisplayNormal(0, TEXTLINE_1, 8, ScreenMem)

GetDisplayPopup(x, line, count, out data)

Function

Read "count" bytes from the popup display memory into the data array. Start reading from the specified x, line coordinate. Each byte of data read from screen memory is a vertical strip of 8 bits at the desired location. Each bit represents a single pixel on the LCD screen. Use TEXTLINE_1 through TEXTLINE_8 for the "line" parameter.

GetDisplayPopup(0, TEXTLINE_1, 8, PopupMem)

SetDisplayPopup(x, line, count, data)

Function

Write "count" bytes to the popup display memory from the data array. Start writing at the specified x, line coordinate. Each byte of data read from screen memory is a vertical strip of 8 bits at the desired location. Each bit represents a single pixel on the LCD screen. Use TEXTLINE_1 through TEXTLINE_8 for the "line" parameter.

SetDisplayPopup(0, TEXTLINE_1, 8, PopupMem)

3.6.3. IOMap Offsets

Display Module Offsets	Value	Size
DisplayOffsetPFunc	0	4
DisplayOffsetEraseMask	4	4
DisplayOffsetUpdateMask	8	4
DisplayOffsetPFont	12	4
DisplayOffsetPTextLines(p)	(((p)*4)+16)	4*8
DisplayOffsetPStatusText	48	4
DisplayOffsetPStatusIcons	52	4
DisplayOffsetPScreens(p)	(((p)*4)+56)	4*3
DisplayOffsetPBitmaps(p)	(((p)*4)+68)	4*4
DisplayOffsetPMenuText	84	4
DisplayOffsetPMenuIcons(p)	(((p)*4)+88)	4*3
DisplayOffsetPStepIcons	100	4
DisplayOffsetDisplay	104	4
DisplayOffsetStatusIcons(p)	((p)+108)	1*4
DisplayOffsetStepIcons(p)	((p)+112)	1*5
DisplayOffsetFlags	117	1

DisplayOffsetTextLinesCenterFlags	118	1
DisplayOffsetNormal(l,w)	(((1)*100)+(w)+119)	800
DisplayOffsetPopup(l,w)	(((1)*100)+(w)+919)	800

Table 34. Display Module IOMap Offsets

3.7. Loader Module

The NXT loader module encompasses support for the NXT file system. The NXT supports creating files, opening existing files, reading, writing, renaming, and deleting files.

Module Constants	Value
LoaderModuleName	"Loader.mod"
LoaderModuleID	0x00090001

Table 35. Loader Module Constants

Files in the NXT file system must adhere to the 15.3 naming convention for a maximum filename length of 19 characters. While multiple files can be opened simultaneously, a maximum of 4 files can be open for writing at any given time.

When accessing files on the NXT, errors can occur. The NBC API defines several constants that define possible result codes. They are listed in the following table.

Loader Result Codes	Value
LDR_SUCCESS	0x0000
LDR_INPROGRESS	0x0001
LDR_REQPIN	0x0002
LDR_NOMOREHANDLES	0x8100
LDR_NOSPACE	0x8200
LDR_NOMOREFILES	0x8300
LDR_EOFEXPECTED	0x8400
LDR_ENDOFFILE	0x8500
LDR_NOTLINEARFILE	0x8600
LDR_FILENOTFOUND	0x8700
LDR_HANDLEALREADYCLOSED	0x8800
LDR_NOLINEARSPACE	0x8900
LDR_UNDEFINEDERROR	0x8A00
LDR_FILEISBUSY	0x8B00
LDR_NOWRITEBUFFERS	0x8C00
LDR_APPENDNOTPOSSIBLE	0x8D00
LDR_FILEISFULL	0x8E00
LDR_FILEEXISTS	0x8F00
LDR_MODULENOTFOUND	0x9000
LDR_OUTOFBOUNDARY	0x9100
LDR_ILLEGALFILENAME	0x9200
LDR_ILLEGALHANDLE	0x9300
LDR_BTBUSY	0x9400
LDR_BTCONNECTFAIL	0x9500
LDR_BTTIMEOUT	0x9600
LDR_FILETX_TIMEOUT	0x9700
LDR_FILETX_DSTEXISTS	0x9800
LDR_FILETX_SRCMISSING	0x9900
LDR_FILETX_STREAMERROR	0x9A00
LDR_FILETX_CLOSEERROR	0x9B00

Table 36. Loader Result Codes

GetFreeMemory(out mem)

Function

Get the number of bytes of flash memory that are available for use.

GetFreeMemory(memory)

CreateFile(filename, size, out handle, out result)

Function

Create a new file with the specified filename and size and open it for writing. The file handle is returned in the last parameter, which must be a variable. The loader result code is returned as the value of the function call. The filename and size parameters must be constants, constant expressions, or variables. A file created with a size of zero bytes cannot be written to since the NBC file writing functions do not grow the file if its capacity is exceeded during a write attempt.

CreateFile('data.txt', 1024, handle, result)

OpenFileAppend(filename, out size, out handle, out result) Function

Open an existing file with the specified filename for writing. The file size is returned in the second parameter, which must be a variable. The file handle is returned in the last parameter, which must be a variable. The loader result code is returned as the value of the function call. The filename parameter must be a constant or a variable.

OpenFileAppend('data.txt', fsize, handle, result)

OpenFileRead(filename, out size, out handle, out result) Function

Open an existing file with the specified filename for reading. The file size is returned in the second parameter, which must be a variable. The file handle is returned in the last parameter, which must be a variable. The loader result code is returned as the value of the function call. The filename parameter must be a constant or a variable.

OpenFileRead('data.txt', fsize, handle, result)

CloseFile(handle, out result)

Function

Close the file associated with the specified file handle. The loader result code is returned as the value of the function call. The handle parameter must be a constant or a variable.

CloseFile(handle, result)

ResolveHandle(filename, out handle, out bWriteable, out result)Function

Resolve a file handle from the specified filename. The file handle is returned in the second parameter, which must be a variable. A boolean value indicating whether the handle can be used to write to the file or not is returned in the last parameter, which must be a variable. The loader result code is returned as the value of the function call. The filename parameter must be a constant or a variable.

ResolveHandle('data.txt', handle, bCanWrite, result)

RenameFile(oldfilename, newfilename, out result)

Function

Rename a file from the old filename to the new filename. The loader result code is returned as the value of the function call. The filename parameters must be constants or variables.

```
RenameFile('data.txt', 'mydata.txt', result)
```

DeleteFile(filename, out result)

Function

Delete the specified file. The loader result code is returned as the value of the function call. The filename parameter must be a constant or a variable.

DeleteFile('data.txt', result)

Read(handle, out value, out result)

Function

Read a numeric value from the file associated with the specified handle. The loader result code is returned as the value of the function call. The handle parameter must be a variable. The value parameter must be a variable. The type of the value parameter determines the number of bytes of data read.

Read(handle, value, result)

ReadLn(handle, out value, out result)

Function

Read a numeric value from the file associated with the specified handle. The loader result code is returned as the value of the function call. The handle parameter must be a variable. The value parameter must be a variable. The type of the value parameter determines the number of bytes of data read. The ReadLn function reads two additional bytes from the file which it assumes are a carriage return and line feed pair.

ReadLn(handle, value, result)

ReadBytes(handle, in/out length, out buf, out result)

Read the specified number of bytes from the file associated with the specified handle. The loader result code is returned as the value of the function call. The handle parameter must be a variable. The length parameter must be a variable. The buf parameter must be an array or a string variable. The actual number of bytes read is returned in the length parameter.

ReadBytes(handle, len, buffer, result)

Write(handle, value, out result)

Function

Function

Write a numeric value to the file associated with the specified handle. The loader result code is returned as the value of the function call. The handle parameter must be a variable. The value parameter must be a constant, a constant expression, or a variable. The type of the value parameter determines the number of bytes of data written.

Write(handle, value, result)

WriteLn(handle, value, out result)

Function

Write a numeric value to the file associated with the specified handle. The loader result code is returned as the value of the function call. The handle parameter must be a variable. The value parameter must be a constant, a constant expression, or a variable. The type of the value parameter determines the number of bytes of data written. The WriteLn function also writes a carriage return and a line feed to the file following the numeric data.

WriteLn(handle, value, result)

WriteString(handle, str, out count, out result)

Function

Write the string to the file associated with the specified handle. The loader result code is returned as the value of the function call. The handle parameter must be a variable. The count parameter must be a variable. The str parameter must be a string variable or string constant. The actual number of bytes written is returned in the count parameter.

WriteString(handle, 'testing', count, result)

WriteLnString(handle, str, out count, out result)

Function

Write the string to the file associated with the specified handle. The loader result code is returned as the value of the function call. The handle parameter must be a variable. The count parameter must be a variable. The str parameter must be a string variable or string constant. This function also writes a carriage return and a line feed to the file following the string data. The total number of bytes written is returned in the count parameter.

WriteLnString(handle, 'testing', count, result)

WriteBytes(handle, data, out count, out result)

Function

Write the contents of the data array to the file associated with the specified handle. The loader result code is returned as the value of the function call. The handle parameter must be a variable. The count parameter must be a variable. The data parameter must be an array. The actual number of bytes written is returned in the count parameter.

WriteBytes(handle, buffer, count, result)

WriteBytesEx(handle, in/out length, buf, out result)

Function

Write the specified number of bytes to the file associated with the specified handle. The loader result code is returned as the value of the function call. The handle parameter must be a variable. The length parameter must be a variable. The buf parameter must be an array or a string variable or string constant. The actual number of bytes written is returned in the length parameter.

WriteBytesEx(handle, len, buffer, result)

3.7.1. IOMap Offsets

Loader Module Offsets	Value	Size
LoaderOffsetPFunc	0	4
LoaderOffsetFreeUserFlash	4	4

Table 37. Loader Module IOMap Offsets

3.8. Command Module

The NXT command module encompasses support for the execution of user programs via the NXT virtual machine. It also implements the direct command protocol support that enables the NXT to respond to USB or Bluetooth requests from other devices such as a PC or another NXT brick.

Module Constants	Value
CommandModuleName	"Command.mod"
CommandModuleID	0x00010001

Table 38. Command Module Constants

3.8.1. IOMap Offsets

Command Module Offsets	Value	Size
CommandOffsetFormatString	0	16
CommandOffsetPRCHandler	16	4
CommandOffsetTick	20	4
CommandOffsetOffsetDS	24	2
CommandOffsetOffsetDVA	26	2
CommandOffsetProgStatus	28	1
CommandOffsetAwake	29	1
CommandOffsetActivateFlag	30	1
CommandOffsetDeactivateFlag	31	1
CommandOffsetFileName	32	20
CommandOffsetMemoryPool	52	32k

Table 39. Command Module IOMap Offsets

3.9. Button Module

The NXT button module encompasses support for the 4 buttons on the NXT brick.

Module Constants	Value
ButtonModuleName	"Button.mod"
ButtonModuleID	0x00040001

Table 40. Button Module Constants

3.9.1. High-level functions

Valid button constant values are listed in the following table.

Button Constants	Value
BTN1, BTNEXIT	0
BTN2, BTNRIGHT	1
BTN3, BTNLEFT	2
BTN4, BTNCENTER	3
NO_OF_BTNS	4

Table 41. Button Constants

ReadButtonEx(btn, reset, out pressed, out count, out result) Function

Read the specified button. Set the pressed and count parameters with the current state of the button. Optionally reset the press count after reading it. Valid values for the btn argument are listed in Table 41.

ReadButtonEx(BTN1, true, pressed, count, result)

3.9.2. Low-level functions

Valid button state values are listed in the following table.

Button State Constants	Value
BTNSTATE_PRESSED_EV	0x01
BTNSTATE_SHORT_RELEASED_EV	0x02
BTNSTATE_LONG_PRESSED_EV	0x04
BTNSTATE_LONG_RELEASED_EV	0x08
BTNSTATE_PRESSED_STATE	0x80

Table 42. Button State Constants

GetButtonPressCount(btn, out cnt)

Function

Return the press count of the specified button. Valid values for the btn argument are listed in Table 41.

GetButtonPressCount(BTN1, count)

GetButtonLongPressCount(btn, out cnt)

Function

Return the long press count of the specified button. Valid values for the btn argument are listed in Table 41.

GetButtonLongPressCount(BTN1, count)

GetButtonShortReleaseCount(btn, out cnt)

Function

Return the short release count of the specified button. Valid values for the btn argument are listed in Table 41.

GetButtonShortReleaseCount(BTN1, count)

GetButtonLongReleaseCount(btn, out cnt)

Function

Return the long release count of the specified button. Valid values for the btn argument are listed in Table 41.

GetButtonLongReleaseCount(BTN1, count)

GetButtonReleaseCount(btn, out cnt)

Function

Return the release count of the specified button. Valid values for the btn argument are listed in Table 41.

GetButtonReleaseCount(BTN1, count)

GetButtonState(btn, out state)

Function

Return the state of the specified button. Valid values for the btn argument are listed in Table 41. Button state values are listed in Table 42.

GetButtonState(BTN1, state)

3.9.3. IOMap Offsets

Button Module Offsets	Value	Size
ButtonOffsetPressedCnt(b)	(((b)*8)+0)	1
ButtonOffsetLongPressCnt(b)	(((b)*8)+1)	1
ButtonOffsetShortRelCnt(b)	(((b)*8)+2)	1
ButtonOffsetLongRelCnt(b)	(((b)*8)+3)	1
ButtonOffsetRelCnt(b)	(((b)*8)+4)	1
ButtonOffsetState(b)	((b)+32)	1*4

Table 43. Button Module IOMap Offsets

3.10. UI Module

The NXT UI module encompasses support for various aspects of the user interface for the NXT brick.

Module Constants	Value
UIModuleName	"Ui.mod"
UIModuleID	0x000C0001

Table 44. UI Module Constants

Valid flag values are listed in the following table.

UI Flags Constants	Value
UI_FLAGS_UPDATE	0x01
UI_FLAGS_DISABLE_LEFT_RIGHT_ENTER	0x02
UI_FLAGS_DISABLE_EXIT	0x04
UI_FLAGS_REDRAW_STATUS	0x08
UI_FLAGS_RESET_SLEEP_TIMER	0x10
UI_FLAGS_EXECUTE_LMS_FILE	0x20
UI_FLAGS_BUSY	0x40
UI_FLAGS_ENABLE_STATUS_UPDATE	0x80

Table 45. UI Command Flags Constants

Valid UI state values are listed in the following table.

UI State Constants	Value
UI_STATE_INIT_DISPLAY	0
UI_STATE_INIT_LOW_BATTERY	1
UI_STATE_INIT_INTRO	2
UI_STATE_INIT_WAIT	3
UI_STATE_INIT_MENU	4
UI_STATE_NEXT_MENU	5
UI_STATE_DRAW_MENU	6
UI_STATE_TEST_BUTTONS	7
UI_STATE_LEFT_PRESSED	8
UI_STATE_RIGHT_PRESSED	9
UI_STATE_ENTER_PRESSED	10
UI_STATE_EXIT_PRESSED	11
UI_STATE_CONNECT_REQUEST	12
UI_STATE_EXECUTE_FILE	13
UI_STATE_EXECUTING_FILE	14
UI_STATE_LOW_BATTERY	15
UI_STATE_BT_ERROR	16

Table 46. UI State Constants

Valid UI button values are listed in the following table.

UI Button Constants	Value
UI_BUTTON_NONE	1
UI_BUTTON_LEFT	2
UI_BUTTON_ENTER	3
UI_BUTTON_RIGHT	4
UI_BUTTON_EXIT	5

Table 47. UI Button Constants

Valid UI Bluetooth state values are listed in the following table.

UI Bluetooth State Constants	Value
UI_BT_STATE_VISIBLE	0x01
UI_BT_STATE_CONNECTED	0x02
UI_BT_STATE_OFF	0x04
UI_BT_ERROR_ATTENTION	0x08
UI_BT_CONNECT_REQUEST	0x40
UI_BT_PIN_REQUEST	0x80

Table 48. UI Bluetooth State Constants

GetVolume(out volume)

Function

Return the user interface volume level. Valid values are from 0 to 4.

GetVolume(vol)

SetVolume(value)

Function

Set the user interface volume level. Valid values are from 0 to 4.

SetVolume(3)

GetBatteryLevel(out blevel)

Function

Return the battery level in millivolts.

GetBatteryLevel(blevel)

GetBluetoothState(out bstate)

Function

Return the Bluetooth state. Valid Bluetooth state values are listed in Table 48.

GetBluetoothState(bstate)

SetBluetoothState(value)

Function

Set the Bluetooth state. Valid Bluetooth state values are listed in Table 48.

SetBluetoothState(UI_BT_STATE_OFF)

GetCommandFlags(out flags)

Function

Return the command flags. Valid command flag values are listed in Table 45.

GetCommandFlags(flags)

${\bf SetCommandFlags}(value)$

Function

Set the command flags. Valid command flag values are listed in Table 45.

SetCommandFlags(UI_FLAGS_REDRAW_STATUS)

GetUIState(out state)

Function

Return the user interface state. Valid user interface state values are listed in Table 46.

GetUIState(state)

SetUIState(value)

Function

Set the user interface state. Valid user interface state values are listed in Table 46.

SetUIState(UI STATE LOW BATTERY)

GetUIButton(out btn)

Function

Return user interface button information. Valid user interface button values are listed in Table 47.

GetUIButton(btn)

SetUIButton(value)

Function

Set user interface button information. Valid user interface button values are listed in Table 47.

SetUIButton(UI_BUTTON_ENTER)

GetVMRunState(out state)

Function

Return VM run state information.

GetVMRunState(state)

SetVMRunState(value)

Function

Set VM run state information.

SetVMRunState(0) // stopped

GetBatteryState(out state)

Function

Return battery state information (0..4).

GetBatteryState(state)

GetRechargeableBattery(out value)

Function

Return whether the NXT has a rechargeable battery installed or not.

GetRechargeableBattery(rbat)

ForceOff(n)

Function

Force the NXT to turn off if the specified value is greater than zero.

ForceOff(TRUE)

GetUsbState(out ustate)

Function

Return USB state information (0=disconnected, 1=connected, 2=working).

GetUsbState(ustate)

GetOnBrickProgramPointer(out ptr)

Function

Return the current OBP (on-brick program) step;

GetOnBrickProgramPointer(ptr)

SetOnBrickProgramPointer(value)

Function

Set the current OBP (on-brick program) step.

SetOnBrickProgramPointer(2)

GetLongAbort(out value)

Function (+)

Return the enhanced NBC/NXC firmware's long abort setting (TRUE or FALSE). If set to true then a program has access the escape button. Aborting a program requires a long press of the escape button

GetLongAbort(value)

SetLongAbort(value)

Function (+)

Set the enhanced NBC/NXC firmware's long abort setting (TRUE or FALSE). If set to true then a program has access the escape button. Aborting a program requires a long press of the escape button.

SetLongAbort(TRUE)

3.10.1. IOMap Offsets

UI Module Offsets	Value	Size
UIOffsetPMenu	0	4
UIOffsetBatteryVoltage	4	2
UIOffsetLMSfilename	6	20
UIOffsetFlags	26	1
UIOffsetState	27	1
UIOffsetButton	28	1
UIOffsetRunState	29	1
UIOffsetBatteryState	30	1
UIOffsetBluetoothState	31	1
UIOffsetUsbState	32	1
UIOffsetSleepTimeout	33	1
UIOffsetSleepTimer	34	1
UIOffsetRechargeable	35	1
UIOffsetVolume	36	1
UIOffsetError	37	1
UIOffsetOBPPointer	38	1
UIOffsetForceOff	39	1

Table 49. UI Module IOMap Offsets

3.11. LowSpeed Module

The NXT low speed module encompasses support for digital I2C sensor communication.

Module Constants	Value
LowSpeedModuleName	"Low Speed.mod"
LowSpeedModuleID	0x000B0001

Table 50. LowSpeed Module Constants

Use the lowspeed (aka I2C) communication methods to access devices that use the I2C protocol on the NXT brick's four input ports.

You must set the input port's Type property to IN_TYPE_LOWSPEED or IN_TYPE_LOWSPEED_9V on a given port before using an I2C device on that port. Use IN_TYPE_LOWSPEED_9V if your device requires 9V power from the NXT brick. Remember that you also need to set the input port's InvalidData property to true after setting a new Type, and then wait in a loop for the NXT firmware to set InvalidData back to false. This process

ensures that the firmware has time to properly initialize the port, including the 9V power lines, if applicable. Some digital devices might need additional time to initialize after power up.

The SetSensorLowspeed API function sets the specified port to IN_TYPE_LOWSPEED_9V and calls ResetSensor to perform the InvalidData reset loop described above.

When communicating with I2C devices, the NXT firmware uses a master/slave setup in which the NXT brick is always the master device. This means that the firmware is responsible for controlling the write and read operations. The NXT firmware maintains write and read buffers for each port, and the three main Lowspeed (I2C) methods described below enable you to access these buffers.

A call to LowspeedWrite starts an asynchronous transaction between the NXT brick and a digital I2C device. The program continues to run while the firmware manages sending bytes from the write buffer and reading the response bytes from the device. Because the NXT is the master device, you must also specify the number of bytes to expect from the device in response to each write operation. You can exchange up to 16 bytes in each direction per transaction.

After you start a write transaction with LowspeedWrite, use LowspeedStatus in a loop to check the status of the port. If LowspeedStatus returns a status code of 0 and a count of bytes available in the read buffer, the system is ready for you to use LowspeedRead to copy the data from the read buffer into the buffer you provide.

Note that any of these calls might return various status codes at any time. A status code of 0 means the port is idle and the last transaction (if any) did not result in any errors. Negative status codes and the positive status code 32 indicate errors. There are a few possible errors per call.

Valid low speed return values are listed in the following tab	Valid lov	speed return	values are	listed in	the foll	lowing table
---	-----------	--------------	------------	-----------	----------	--------------

Low Speed Return Constants	Value	Meaning
NO_ERR	0	The operation succeeded.
STAT_COMM_PENDING	32	The specified port is busy
		performing a communication
		transaction.
ERR_INVALID_SIZE	-19	The specified buffer or byte
		count exceeded the 16 byte limit.
ERR_COMM_CHAN_NOT_READY	-32	The specified port is busy or
		improperly configured.
ERR_COMM_CHAN_INVALID	-33	The specified port is invalid. It
		must be between 0 and 3.
ERR_COMM_BUS_ERR	-35	The last transaction failed,
		possibly due to a device failure.

Table 51. Lowspeed (I2C) Return Value Constants

3.11.1. High-level functions

LowspeedWrite(port, returnlen, buffer, out result)

Function

This method starts a transaction to write the bytes contained in the array buffer to the I2C device on the specified port. It also tells the I2C device the number of bytes that should be included in the response. The maximum number of bytes that can be written or read is 16. The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable.

Constants should be used where possible to avoid blocking access to I2C devices on other ports by code running on other threads. Lowspeed return values are listed in Table 51.

LowspeedWrite(IN_1, 1, inbuffer, result)

LowspeedStatus(port, out bytesready, out result)

Function

This method checks the status of the I2C communication on the specified port. If the last operation on this port was a successful LowspeedWrite call that requested response data from the device then bytesready will be set to the number of bytes in the internal read buffer. The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable. Constants should be used where possible to avoid blocking access to I2C devices on other ports by code running on other threads. Lowspeed return values are listed in Table 51. If the return value is 0 then the last operation did not cause any errors. Avoid calls to LowspeedRead or LowspeedWrite while LowspeedStatus returns STAT_COMM_PENDING.

LowspeedStatus(IN_1, nRead, result)

LowspeedCheckStatus(port, out result)

Function

This method checks the status of the I2C communication on the specified port. The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable. Constants should be used where possible to avoid blocking access to I2C devices on other ports by code running on other threads. Lowspeed return values are listed in Table 51. If the return value is 0 then the last operation did not cause any errors. Avoid calls to LowspeedRead or LowspeedWrite while LowspeedStatus returns STAT_COMM_PENDING.

LowspeedCheckStatus(IN_1, result)

LowspeedBytesReady(port, out result)

Function

This method checks the status of the I2C communication on the specified port. If the last operation on this port was a successful LowspeedWrite call that requested response data from the device then the return value will be the number of bytes in the internal read buffer. The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable. Constants should be used where possible to avoid blocking access to I2C devices on other ports by code running on other threads.

LowspeedBytesReady(IN_1, result)

LowspeedRead(port, buflen, out buffer, out result)

Function

Read the specified number of bytes from the I2C device on the specified port and store the bytes read in the array buffer provided. The maximum number of bytes that can be written or read is 16. The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable. Constants should be used where possible to avoid blocking access to I2C devices on other ports by code running on other threads. Lowspeed return values are listed in Table 51. If the return value is negative then the output buffer will be empty.

LowspeedRead(IN_1, 1, outbuffer, result)

ReadI2CBytes(port, inbuf, in/out count, out outbuf, out result) Function

This method writes the bytes contained in the input buffer (inbuf) to the I2C device on the specified port, checks for the specified number of bytes to be ready for reading, and then tries to read the specified number (count) of bytes from the I2C device into the output buffer (outbuf). The port may be specified using a constant (e.g., IN_1, IN_2, IN_3, or IN_4) or a variable. Returns true or false indicating whether the I2C read process succeeded or failed.

This is a higher-level wrapper around the three main I2C functions. It also maintains a "last good read" buffer and returns values from that buffer if the I2C communication transaction fails.

ReadI2CBytes(IN_4, writebuf, cnt, readbuf, result)

3.11.2. Low-level functions

Valid low speed state values are listed in the following table.

Low Speed State Constants	Value
COM_CHANNEL_NONE_ACTIVE	0x00
COM_CHANNEL_ONE_ACTIVE	0x01
COM_CHANNEL_TWO_ACTIVE	0x02
COM_CHANNEL_THREE_ACTIVE	0x04
COM_CHANNEL_NONE_ACTIVE	0x08

Table 52. Low Speed State Constants

Valid low speed channel state values are listed in the following table.

Low Speed Channel State Constants	Value
LOWSPEED_IDLE	0
LOWSPEED_INIT	1
LOWSPEED_LOAD_BUFFER	2
LOWSPEED_COMMUNICATING	3
LOWSPEED_ERROR	4
LOWSPEED_DONE	5

Table 53. Low Speed Channel State Constants

Valid low speed mode values are listed in the following table.

Low Speed Mode Constants	Value
LOWSPEED_TRANSMITTING	1
LOWSPEED_RECEIVING	2
LOWSPEED DATA RECEIVED	3

Table 54. Low Speed Mode Constants

Valid low speed error type values are listed in the following table.

Low Speed Error Type Constants	Value
LOWSPEED_NO_ERROR	0
LOWSPEED_CH_NOT_READY	1
LOWSPEED_TX_ERROR	2
LOWSPEED_RX_ERROR	3

Table 55. Low Speed Error Type Constants

GetLSMode(port, out result)

Function

This method returns the mode of the lowspeed communication over the specified port. The port must be a constant (IN_1..IN_4).

GetLSChannelState(port, out result)

Function

This method returns the channel state of the lowspeed communication over the specified port. The port must be a constant (IN 1..IN 4).

GetLSChannelState(IN_1, cstate)

GetLSErrorType(port, out result)

Function

This method returns the error type of the lowspeed communication over the specified port. The port must be a constant (IN_1..IN_4).

GetLSErrorType(IN_1, errtype)

GetLSState(out result)

Function

This method returns the state of the lowspeed module.

GetLSState(state)

GetLSSpeed(out result)

Function

This method returns the speed of the lowspeed module.

GetLSSpeed(speed)

3.11.3. IOMap Offsets

LowSpeed Module Offsets	Value	Size
LowSpeedOffsetInBufBuf(p)	(((p)*19)+0)	16
LowSpeedOffsetInBufInPtr(p)	(((p)*19)+16)	1
LowSpeedOffsetInBufOutPtr(p)	(((p)*19)+17)	1
LowSpeedOffsetInBufBytesToRx(p)	(((p)*19)+18)	58
LowSpeedOffsetOutBufBuf(p)	(((p)*19)+76)	16
LowSpeedOffsetOutBufInPtr(p)	(((p)*19)+92)	1
LowSpeedOffsetOutBufOutPtr(p)	(((p)*19)+93)	1
LowSpeedOffsetOutBufBytesToRx(p)	(((p)*19)+94)	58
LowSpeedOffsetMode(p)	((p)+152)	4
LowSpeedOffsetChannelState(p)	((p)+156)	4
LowSpeedOffsetErrorType(p)	((p)+160)	4
LowSpeedOffsetState	164	1
LowSpeedOffsetSpeed	165	1

Table 56. LowSpeed Module IOMap Offsets

3.12. Comm Module

The NXT comm module encompasses support for all forms of Bluetooth, USB, and HiSpeed communication.

Module Constants	Value
CommModuleName	"Comm.mod"
CommModuleID	0x00050001

Table 57. Comm Module Constants

You can use the Bluetooth communication methods to send information to other devices connected to the NXT brick. The NXT firmware also implements a message queuing or mailbox system which you can access using these methods.

Communication via Bluetooth uses a master/slave connection system. One device must be designated as the master device before you run a program using Bluetooth. If the NXT is the master device then you can configure up to three slave devices using connection 1, 2, and 3 on the NXT brick. If your NXT is a slave device then connection 0 on the brick must be reserved for the master device.

Programs running on the master NXT brick can send packets of data to any connected slave devices using the BluetoothWrite method. Slave devices write response packets to the message queuing system where they wait for the master device to poll for the response.

Using the direct command protocol, a master device can send messages to slave NXT bricks in the form of text strings addressed to a particular mailbox. Each mailbox on the slave NXT brick is a circular message queue holding up to five messages. Each message can be up to 58 bytes long.

To send messages from a master NXT brick to a slave brick, use BluetoothWrite on the master brick to send a MessageWrite direct command packet to the slave. Then, you can use ReceiveMessage on the slave brick to read the message. The slave NXT brick must be running a program when an incoming message packet is received. Otherwise, the slave NXT brick ignores the message and the message is dropped.

3.12.1. High-level functions

SendRemoteBool(connection, queue, bvalue, out result) Function

This method sends a boolean value to the device on the specified connection. The message containing the boolean value will be written to the specified queue on the remote brick.

```
SendRemoteBool(1, queue, false, result)
```

SendRemoteNumber(connection, queue, value, out result) Function

This method sends a numeric value to the device on the specified connection. The message containing the numeric value will be written to the specified queue on the remote brick.

```
SendRemoteNumber(1, queue, 123, result)
```

SendRemoteString(connection, queue, strval, out result) Function

This method sends a string value to the device on the specified connection. The message containing the string value will be written to the specified queue on the remote brick.

```
SendRemoteString(1, queue, 'hello world', result)
```

SendResponseBool(queue, bvalue, out result)

Function

This method sends a boolean value as a response to a received message. The message containing the boolean value will be written to the specified queue (+10) on the slave brick so that it can be retrieved by the master brick via automatic polling.

```
SendResponseBool(queue, false, result)
```

SendResponseNumber(queue, value, out result)

Function

This method sends a numeric value as a response to a received message. The message containing the numeric value will be written to the specified queue (+10) on the slave brick so that it can be retrieved by the master brick via automatic polling.

SendResponseNumber(queue, 123, result)

SendResponseString(queue, strval, out result)

Function

This method sends a string value as a response to a received message. The message containing the string value will be written to the specified queue (+10) on the slave brick so that it can be retrieved by the master brick via automatic polling.

SendResponseString(queue, 'hello world', result)

ReceiveRemoteBool(queue, remove, out bvalue, out result) Function

This method is used on a master brick to receive a boolean value from a slave device communicating via a specific mailbox or message queue. Optionally remove the last read message from the message queue depending on the value of the boolean remove parameter.

ReceiveRemoteBool(queue, true, bvalue, result)

ReceiveRemoteNumber(queue, remove, out value, out result) Function

This method is used on a master brick to receive a numeric value from a slave device communicating via a specific mailbox or message queue. Optionally remove the last read message from the message queue depending on the value of the boolean remove parameter.

ReceiveRemoteBool(queue, true, value, result)

ReceiveRemoteString(queue, remove, out strval, out result) Function

This method is used on a master brick to receive a string value from a slave device communicating via a specific mailbox or message queue. Optionally remove the last read message from the message queue depending on the value of the boolean remove parameter.

ReceiveRemoteString(queue, true, strval, result)

ReceiveRemoteMessageEx(queue, remove, out strval, out val, out bval, out result) Function

This method is used on a master brick to receive a string, boolean, or numeric value from a slave device communicating via a specific mailbox or message queue. Optionally remove the last read message from the message queue depending on the value of the boolean remove parameter.

ReceiveRemoteMessageEx(queue, true, strval, val, bval, result)

SendMessage(queue, msg, out result)

Function

This method writes the message buffer contents to the specified mailbox or message queue. The maximum message length is 58 bytes.

SendMessage(mbox, data, result)

ReceiveMessage(queue, remove, out buffer, out result) Function

This method retrieves a message from the specified queue and writes it to the buffer provided. Optionally removes the last read message from the message queue depending on the value of the boolean remove parameter.

RecieveMessage(mbox, true, buffer, result)

BluetoothStatus(connection, out result)

Function

This method returns the status of the specified Bluetooth connection. Avoid calling BluetoothWrite or any other API function that writes data over a Bluetooth connection while BluetoothStatus returns STAT COMM PENDING.

BluetoothStatus(1, result)

BluetoothWrite(connection, buffer, out result)

Function

This method tells the NXT firmware to write the data in the buffer to the device on the specified Bluetooth connection. Use BluetoothStatus to determine when this write request is completed.

BluetoothWrite(1, data, result)

RemoteMessageRead(connection, queue, out result)

Function

This method sends a MessageRead direct command to the device on the specified connection. Use BluetoothStatus to determine when this write request is completed.

RemoteMessageRead(1, 5, result)

RemoteMessageWrite(connection, queue, msg, out result) Function

This method sends a MessageWrite direct command to the device on the specified connection. Use BluetoothStatus to determine when this write request is completed.

RemoteMessageWrite(1, 5, 'test', result)

RemoteStartProgram(connection, filename, out result) Function

This method sends a StartProgram direct command to the device on the specified connection. Use BluetoothStatus to determine when this write request is completed.

RemoteStartProgram(1, 'myprog.rxe', result)

RemoteStopProgram(connection, out result)

Function

This method sends a StopProgram direct command to the device on the specified connection. Use BluetoothStatus to determine when this write request is completed.

RemoteStopProgram(1, result)

RemotePlaySoundFile(connection, filename, bLoop, out result) Function

This method sends a PlaySoundFile direct command to the device on the specified connection. Use BluetoothStatus to determine when this write request is completed.

RemotePlaySoundFile(1, 'click.rso', false, result)

RemotePlayTone(connection, frequency, duration, out result) Function

This method sends a PlayTone direct command to the device on the specified connection. Use BluetoothStatus to determine when this write request is completed.

```
RemotePlayTone(1, 440, 1000, result)
```

RemoteStopSound(connection, out result)

Function

This method sends a StopSound direct command to the device on the specified connection. Use BluetoothStatus to determine when this write request is completed.

```
RemoteStopSound(1, result)
```

RemoteKeepAlive(connection, out result)

Function

This method sends a KeepAlive direct command to the device on the specified connection. Use BluetoothStatus to determine when this write request is completed.

```
RemoteKeepAlive(1, result)
```

RemoteResetScaledValue(connection, port, out result) Function

This method sends a ResetScaledValue direct command to the device on the specified connection. Use BluetoothStatus to determine when this write request is completed.

```
RemoteResetScaledValue(1, IN_1, result)
```

RemoteResetMotorPosition(connection, port, bRelative, out result)Function

This method sends a ResetMotorPosition direct command to the device on the specified connection. Use BluetoothStatus to determine when this write request is completed.

```
RemoteResetMotorPosition(1, OUT_A, true, result)
```

$Remote Set Input Mode (connection, port, type, mode, out\ result)\ Function$

This method sends a SetInputMode direct command to the device on the specified connection. Use BluetoothStatus to determine when this write request is completed.

RemoteSetOutputState(connection, port, speed, mode, regmode, turnpct, runstate, tacholimit, out result) Function

This method sends a SetOutputState direct command to the device on the specified connection. Use BluetoothStatus to determine when this write request is completed.

```
RemoteSetOutputState(1, OUT_A, 75, OUT_MODE_MOTORON,
 OUT_REGMODE_IDLE, 0, OUT_RUNSTATE_RUNNING, 0, result)
```

3.12.2. Low-level functions

Valid miscellaneous constant values are listed in the following table.

Comm Miscellaneous Constants	Value
SIZE_OF_USBBUF	64
USB_PROTOCOL_OVERHEAD	2
SIZE_OF_USBDATA	62
SIZE_OF_HSBUF	128
SIZE_OF_BTBUF	128
BT_CMD_BYTE	1
SIZE_OF_BT_DEVICE_TABLE	30
SIZE_OF_BT_CONNECT_TABLE	4
SIZE_OF_BT_NAME	16
SIZE_OF_BRICK_NAME	8
SIZE_OF_CLASS_OF_DEVICE	4
SIZE_OF_BDADDR	7
MAX_BT_MSG_SIZE	60000
BT_DEFAULT_INQUIRY_MAX	0
BT_DEFAULT_INQUIRY_TIMEOUT_LO	15
LR_SUCCESS	0x50
LR_COULD_NOT_SAVE	0x51
LR_STORE_IS_FULL	0x52
LR_ENTRY_REMOVED	0x53
LR_UNKNOWN_ADDR	0x54
USB_CMD_READY	0x01
BT_CMD_READY	0x02
HS_CMD_READY	0x04

Table 58. Comm Miscellaneous Constants

Valid BtState values are listed in the following table.

Comm BtState Constants	Value
BT_ARM_OFF	0
BT_ARM_CMD_MODE	1
BT_ARM_DATA_MODE	2

Table 59. Comm BtState Constants

Valid BtStateStatus values are listed in the following table.

Comm BtStateStatus Constants	Value
BT_BRICK_VISIBILITY	0x01
BT_BRICK_PORT_OPEN	0x02
BT_CONNECTION_0_ENABLE	0x10
BT_CONNECTION_1_ENABLE	0x20
BT_CONNECTION_2_ENABLE	0x40
BT_CONNECTION_3_ENABLE	0x80

Table 60. Comm BtStateStatus Constants

Valid BtHwStatus values are listed in the following table.

Comm BtHwStatus Constants	Value
BT_ENABLE	0x00
BT_DISABLE	0x01

Table 61. Comm BtHwStatus Constants

Valid HsFlags values are listed in the following table.

Comm HsFlags Constants	Value
HS_UPDATE	1

Table 62. Comm HsFlags Constants

Valid HsState values are listed in the following table.

Comm HsState Constants	Value
HS_INITIALISE	1
HS_INIT_RECEIVER	2
HS_SEND_DATA	3
HS_DISABLE	4

Table 63. Comm HsState Constants

Valid DeviceStatus values are listed in the following table.

Comm DeviceStatus Constants	Value
BT_DEVICE_EMPTY	0x00
BT_DEVICE_UNKNOWN	0x01
BT_DEVICE_KNOWN	0x02
BT_DEVICE_NAME	0x40
BT_DEVICE_AWAY	0x80

Table 64. Comm DeviceStatus Constants

Valid module interface values are listed in the following table.

Comm Module Interface Constants	Value
INTF_SENDFILE	0
INTF_SEARCH	1
INTF_STOPSEARCH	2
INTF_CONNECT	3
INTF_DISCONNECT	4
INTF_DISCONNECTALL	5
INTF_REMOVEDEVICE	6
INTF_VISIBILITY	7
INTF_SETCMDMODE	8
INTF_OPENSTREAM	9
INTF_SENDDATA	10
INTF_FACTORYRESET	11
INTF_BTON	12
INTF_BTOFF	13
INTF_SETBTNAME	14
INTF_EXTREAD	15
INTF_PINREQ	16
INTF_CONNECTREQ	17

Table 65. Comm Module Interface Constants

3.12.2.1. *USB functions*

GetUSBInputBuffer(offset, count, out data)

Function

This method reads count bytes of data from the USB input buffer at the specified offset and writes it to the buffer provided.

GetUSBInputBuffer(0, 10, buffer)

SetUSBInputBuffer(offset, count, data)

Function

This method writes count bytes of data to the USB input buffer at the specified offset.

SetUSBInputBuffer(0, 10, buffer)

SetUSBInputBufferInPtr(n)

Function

This method sets the input pointer of the USB input buffer to the specified value.

SetUSBInputBufferInPtr(0)

GetUSBInputBufferInPtr(out value)

Function

This method returns the value of the input pointer of the USB input buffer.

GetUSBInputBufferInPtr(x)

SetUSBInputBufferOutPtr(n)

Function

This method sets the output pointer of the USB input buffer to the specified value.

SetUSBInputBufferOutPtr(0)

GetUSBInputBufferOutPtr(out value)

Function

This method returns the value of the output pointer of the USB input buffer.

GetUSBInputBufferOutPtr(x)

GetUSBOutputBuffer(offset, count, out data)

Function

This method reads count bytes of data from the USB output buffer at the specified offset and writes it to the buffer provided.

GetUSBOutputBuffer(0, 10, buffer)

SetUSBOutputBuffer(offset, count, data)

Function

This method writes count bytes of data to the USB output buffer at the specified offset.

SetUSBOutputBuffer(0, 10, buffer)

SetUSBOutputBufferInPtr(n)

Function

This method sets the input pointer of the USB output buffer to the specified value.

SetUSBOutputBufferInPtr(0)

GetUSBOutputBufferInPtr(out value)

Function

This method returns the value of the input pointer of the USB output buffer.

GetUSBOutputBufferInPtr(x)

SetUSBOutputBufferOutPtr(n)

Function

This method sets the output pointer of the USB output buffer to the specified value.

SetUSBOutputBufferOutPtr(0)

GetUSBOutputBufferOutPtr(out value)

Function

This method returns the value of the output pointer of the USB output buffer.

GetUSBOutputBufferOutPtr(x)

GetUSBPollBuffer(offset, count, out data)

Function

This method reads count bytes of data from the USB poll buffer and writes it to the buffer provided.

GetUSBPollBuffer(0, 10, buffer)

SetUSBPollBuffer(offset, count, data)

Function

This method writes count bytes of data to the USB poll buffer at the specified offset.

SetUSBPollBuffer(0, 10, buffer)

SetUSBPollBufferInPtr(n)

Function

This method sets the input pointer of the USB poll buffer to the specified value.

SetUSBPollBufferInPtr(0)

GetUSBPollBufferInPtr(out value)

Function

This method returns the value of the input pointer of the USB poll buffer.

GetUSBPollBufferInPtr(x)

SetUSBPollBufferOutPtr(n)

Function

This method sets the output pointer of the USB poll buffer to the specified value.

SetUSBPollBufferOutPtr(0)

GetUSBPollBufferOutPtr(out value)

Function

This method returns the value of the output pointer of the USB poll buffer.

GetUSBPollBufferOutPtr(x)

SetUSBState(n)

Function

This method sets the USB state to the specified value.

SetUSBState(0)

GetUSBState(out value)

Function

This method returns the USB state.

GetUSBPollBufferOutPtr(x)

3.12.2.2. High Speed port functions

GetHSInputBuffer(offset, count, out data)

Function

This method reads count bytes of data from the High Speed input buffer and writes it to the buffer provided.

GetHSInputBuffer(0, 10, buffer)

SetHSInputBuffer(offset, count, data)

Function

This method writes count bytes of data to the High Speed input buffer at the specified offset.

SetHSInputBuffer(0, 10, buffer)

SetHSInputBufferInPtr(n)

Function

This method sets the input pointer of the High Speed input buffer to the specified value.

SetHSInputBufferInPtr(0)

GetHSInputBufferInPtr(out value)

Function

This method returns the value of the input pointer of the High Speed input buffer.

GetHSInputBufferInPtr(x)

SetHSInputBufferOutPtr(n)

Function

This method sets the output pointer of the High Speed input buffer to the specified value.

SetHSInputBufferOutPtr(0)

GetHSInputBufferOutPtr(out value)

Function

This method returns the value of the output pointer of the High Speed input buffer.

GetHSInputBufferOutPtr(x)

GetHSOutputBuffer(offset, count, out data)

Function

This method reads count bytes of data from the High Speed output buffer and writes it to the buffer provided.

GetHSOutputBuffer(0, 10, buffer)

SetHSOutputBuffer(offset, count, data)

Function

This method writes count bytes of data to the High Speed output buffer at the specified offset.

SetHSOutputBuffer(0, 10, buffer)

SetHSOutputBufferInPtr(n)

Function

This method sets the input pointer of the High Speed output buffer to the specified value.

SetHSOutputBufferInPtr(0)

GetHSOutputBufferInPtr(out value)

Function

This method returns the value of the input pointer of the High Speed output buffer.

GetHSOutputBufferInPtr(x)

SetHSOutputBufferOutPtr(n)

Function

This method sets the output pointer of the High Speed output buffer to the specified value.

SetHSOutputBufferOutPtr(0)

GetHSOutputBufferOutPtr(out value)

Function

This method returns the value of the output pointer of the High Speed output buffer.

GetHSOutputBufferOutPtr(x)

SetHSFlags(n)

Function

This method sets the High Speed flags to the specified value.

SetHSFlags(0)

GetHSFlags(out value)

Function

This method returns the value of the High Speed flags.

GetHSFlags(x)

SetHSSpeed(n)

Function

This method sets the High Speed speed to the specified value.

SetHSSpeed(1)

GetHSSpeed(out value)

Function

This method returns the value of the High Speed speed.

GetHSSpeed(x)

SetHSState(n)

Function

This method sets the High Speed state to the specified value.

SetHSState(1)

GetHSState(out value)

Function

This method returns the value of the High Speed state.

GetHSState(x)

3.12.2.3. Bluetooth functions

GetBTInputBuffer(offset, count, out data)

Function

This method reads count bytes of data from the Bluetooth input buffer and writes it to the buffer provided.

GetBTInputBuffer(0, 10, buffer)

SetBTInputBuffer(offset, count, data)

Function

This method writes count bytes of data to the Bluetooth input buffer at the specified offset.

SetBTInputBuffer(0, 10, buffer)

SetBTInputBufferInPtr(n)

Function

This method sets the input pointer of the Bluetooth input buffer to the specified value.

SetBTInputBufferInPtr(0)

GetBTInputBufferInPtr(out value)

Function

This method returns the value of the input pointer of the Bluetooth input buffer.

GetBTInputBufferInPtr(x)

SetBTInputBufferOutPtr(n)

Function

This method sets the output pointer of the Bluetooth input buffer to the specified value.

SetBTInputBufferOutPtr(0)

GetBTInputBufferOutPtr(out value)

Function

This method returns the value of the output pointer of the Bluetooth input buffer.

GetBTInputBufferOutPtr(x)

GetBTOutputBuffer(offset, count, out data)

Function

This method reads count bytes of data from the Bluetooth output buffer and writes it to the buffer provided.

GetBTOutputBuffer(0, 10, buffer)

SetBTOutputBuffer(offset, count, data)

Function

This method writes count bytes of data to the Bluetooth output buffer at the specified offset.

SetBTOutputBuffer(0, 10, buffer)

SetBTOutputBufferInPtr(n)

Function

This method sets the input pointer of the Bluetooth output buffer to the specified value.

SetBTOutputBufferInPtr(0)

GetBTOutputBufferInPtr(out value)

Function

This method returns the value of the input pointer of the Bluetooth output buffer.

GetBTOutputBufferInPtr(x)

SetBTOutputBufferOutPtr(n)

Function

This method sets the output pointer of the Bluetooth output buffer to the specified value.

SetBTOutputBufferOutPtr(0)

GetBTOutputBufferOutPtr(out value)

Function

This method returns the value of the output pointer of the Bluetooth output buffer.

GetBTOutputBufferOutPtr(x)

GetBTDeviceCount(out value)

Function

This method returns the number of devices defined within the Bluetooth device table.

GetBTDeviceCount(x)

GetBTDeviceNameCount(out value)

Function

This method returns the number of device names defined within the Bluetooth device table. This usually has the same value as GetBTDeviceCount but it can differ in some instances.

GetBTDeviceNameCount(x)

GetBTDeviceName(idx, out value)

Function

This method returns the name of the device at the specified index in the Bluetooth device table.

GetBTDeviceName(0, x)

GetBTConnectionName(idx, out value)

Function

This method returns the name of the device at the specified index in the Bluetooth connection table.

GetBTConnectionName(0, x)

GetBTConnectionPinCode(idx, out value)

Function

This method returns the pin code of the device at the specified index in the Bluetooth connection table.

GetBTConnectionPinCode(0, x)

GetBrickDataName(out value)

Function

This method returns the name of the NXT.

GetBrickDataName(x)

GetBTDeviceAddress(idx, out data)

Function

This method reads the address of the device at the specified index within the Bluetooth device table and stores it in the data buffer provided.

GetBTDeviceAddress(0, buffer)

GetBTConnectionAddress(idx, out data)

Function

This method reads the address of the device at the specified index within the Bluetooth connection table and stores it in the data buffer provided.

GetBTConnectionAddress(0, buffer)

GetBrickDataAddress(out data)

Function

This method reads the address of the NXT and stores it in the data buffer provided.

GetBrickDataAddress(buffer)

GetBTDeviceClass(idx, out value)

Function

This method returns the class of the device at the specified index within the Bluetooth device table.

GetBTDeviceClass(idx, x)

GetBTDeviceStatus(idx, out value)

Function

This method returns the status of the device at the specified index within the Bluetooth device table.

GetBTDeviceStatus(idx, x)

GetBTConnectionClass(idx, out value)

Function

This method returns the class of the device at the specified index within the Bluetooth connection table.

GetBTConnectionClass(idx, x)

GetBTConnectionHandleNum(idx, out value)

Function

This method returns the handle number of the device at the specified index within the Bluetooth connection table.

GetBTConnectionHandleNum(idx, x)

GetBTConnectionStreamStatus(idx, out value)

Function

This method returns the stream status of the device at the specified index within the Bluetooth connection table.

GetBTConnectionStreamStatus(idx, x)

GetBTConnectionLinkQuality(idx, out value)

Function

This method returns the link quality of the device at the specified index within the Bluetooth connection table.

GetBTConnectionLinkQuality(idx, x)

GetBrickDataBluecoreVersion(out value)

Function

This method returns the bluecore version of the NXT.

GetBrickDataBluecoreVersion(x)

GetBrickDataBtStateStatus(out value)

Function

This method returns the Bluetooth state status of the NXT.

GetBrickDataBtStateStatus(x)

GetBrickDataBtHardwareStatus(out value)

Function

This method returns the Bluetooth hardware status of the NXT.

GetBrickDataBtHardwareStatus(x)

GetBrickDataTimeoutValue(out value)

Function

This method returns the timeout value of the NXT.

GetBrickDataTimeoutValue(x)

3.12.3. IOMap Offsets

Comm Module Offsets	Value	Size
CommOffsetPFunc	0	4
CommOffsetPFuncTwo	4	4
CommOffsetBtDeviceTableName(p)	(((p)*31)+8)	16
CommOffsetBtDeviceTableClassOfDevice(p)	(((p)*31)+24)	4
CommOffsetBtDeviceTableBdAddr(p)	(((p)*31)+28)	7

CommOffsetBtDeviceTableDeviceStatus(p)	(((p)*31)+35)	1
CommOffsetBtConnectTableName(p)	(((p)*47)+938)	16
CommOffsetBtConnectTableClassOfDevice (p)	(((p)*47)+954)	4
CommOffsetBtConnectTablePinCode(p)	(((p)*47)+958)	16
CommOffsetBtConnectTableBdAddr(p)	(((p)*47)+974)	7
CommOffsetBtConnectTableHandleNr(p)	(((p)*47)+981)	1
CommOffsetBtConnectTableStreamStatus(p)	(((p)*47)+982)	1
CommOffsetBtConnectTableLinkQuality(p)	(((p)*47)+983)	1
CommOffsetBrickDataName	1126	16
CommOffsetBrickDataBluecoreVersion	1142	2
CommOffsetBrickDataBdAddr	1144	7
CommOffsetBrickDataBtStateStatus	1151	1
CommOffsetBrickDataBtHwStatus	1152	1
CommOffsetBrickDataTimeOutValue	1153	1
CommOffsetBtInBufBuf	1157	128
CommOffsetBtInBufInPtr	1285	1
CommOffsetBtInBufOutPtr	1286	1
CommOffsetBtOutBufBuf	1289	128
CommOffsetBtOutBufInPtr	1417	1
CommOffsetBtOutBufOutPtr	1418	1
CommOffsetHsInBufBuf	1421	128
CommOffsetHsInBufInPtr	1549	1
CommOffsetHsInBufOutPtr	1550	1
CommOffsetHsOutBufBuf	1553	128
CommOffsetHsOutBufInPtr	1681	1
CommOffsetHsOutBufOutPtr	1682	1
CommOffsetUsbInBufBuf	1685	64
CommOffsetUsbInBufInPtr	1749	1
CommOffsetUsbInBufOutPtr	1750	1
CommOffsetUsbOutBufBuf	1753	64
CommOffsetUsbOutBufInPtr	1817	1
CommOffsetUsbOutBufOutPtr	1818	1
CommOffsetUsbPollBufBuf	1821	64
CommOffsetUsbPollBufInPtr	1885	1
CommOffsetUsbPollBufOutPtr	1886	1
CommOffsetBtDeviceCnt	1889	1
CommOffsetBtDeviceNameCnt	1890	1
CommOffsetHsFlags	1891	1
CommOffsetHsSpeed	1892	1
CommOffsetHsState	1893	1
CommOffsetUsbState	1894	1

Table 66. Comm Module IOMap Offsets

3.13. HiTechnic API Functions

SetSensorHTGyro(port)

Function

Configure the sensor on the specified port as a HiTechnic Gyro sensor.

SetSensorHTGyro(IN_1)

ReadSensorHTGyro(port, offset, out value)

Function

Read the HiTechnic Gyro sensor on the specified port. The offset value should be calculated by averaging several readings with an offset of zero while the sensor is perfectly still.

ReadSensorHTGyro(IN_1, gyroOffset, value)

ReadSensorHTCompass(port, out value)

Function

Read the compass heading value of the HiTechnic Compass sensor on the specified port.

ReadSensorHTCompass(IN 1, value)

ReadSensorHTColorNum(port, out value)

Function

Read the color number from the HiTechnic Color sensor on the specified port.

ReadSensorHTColorNum(IN_1, value)

ReadSensorHTIRSeekerDir(port, out value)

Function

Read the direction value of the HiTechnic IR Seeker on the specified port.

ReadSensorHTIRSeekerDir(IN_1, value)

ReadSensorHTAccel(port, x, y, z, result)

Function

Read X, Y, and Z axis acceleration values from the HiTechnic Accelerometer sensor. Returns a boolean value indicating whether or not the operation completed successfully.

ReadSensorHTAccel(IN_1, x, y, z, bVal)

ReadSensorHTColor(port, ColorNum, Red, Green, Blue, result)Function

Read color number, red, green, and blue values from the HiTechnic Color sensor. Returns a boolean value indicating whether or not the operation completed successfully.

ReadSensorHTColor(IN_1, c, r, g, b, bVal)

ReadSensorHTRawColor(port, Red, Green, Blue, result) Function

Read the raw red, green, and blue values from the HiTechnic Color sensor. Returns a boolean value indicating whether or not the operation completed successfully.

ReadSensorHTRawColor(IN_1, r, g, b, bVal)

ReadSensorHTNormalizedColor(port, ColorIdx, Red, Green, Blue, result) Function

Read color index and the normalized red, green, and blue values from the HiTechnic Color sensor. Returns a boolean value indicating whether or not the operation completed successfully.

ReadSensorHTNormalizedColor(IN 1, c, r, q, b, bVal)

ReadSensorHTIRSeeker(port, dir, IN_1, IN_3, s5, s7, s9, result)Function

Read direction, and five signal strength values from the HiTechnic IRSeeker sensor. Returns a boolean value indicating whether or not the operation completed successfully.

ReadSensorHTIRSeeker(port, dir, IN_1, IN_3, s5, s7, s9, bVal)

HTPowerFunctionCommand(port, ch, cmd1, cmd2, result) Function

Execute a pair of Power Function motor commands on the specified channel using the HiTechnic iRLink device. Commands are HTPF_CMD_STOP, HTPF_CMD_REV, HTPF_CMD_FWD, and HTPF_CMD_BRAKE. Valid channels are HTPF_CHANNEL_1 through HTPF_CHANNEL_4.

HTPowerFunctionCommand(IN_1, HTPF_CHANNEL_1, HTPF_CMD_STOP,
HTPF CMD FWD, result)

HTRCXSetIRLinkPort(port)

Function

Set the global port in advance of using the HTRCX* and HTScout* API functions for sending RCX and Scout messages over the HiTechnic iRLink device.

HTRCXSetIRLinkPort(IN_1)

HTRCXPoll(src, value, out result)

Function

Send the Poll command to an RCX to read a signed 2-byte value at the specified source and value combination.

HTRCXPoll(RCX_VariableSrc, 0, x)

HTRCXBatteryLevel(out result)

Function

Send the BatteryLevel command to an RCX to read the current battery level.

HTRCXBatteryLevel(x)

HTRCXPing()

Function

Send the Ping command to an RCX.

HTRCXPing()

HTRCXDeleteTasks()

Function

Send the DeleteTasks command to an RCX.

HTRCXDeleteTasks()

HTRCXStopAllTasks()

Function

Send the StopAllTasks command to an RCX.

HTRCXStopAllTasks()

HTRCXPBTurnOff()

Function

Send the PBTurnOff command to an RCX.

HTRCXPBTurnOff()

HTRCXDeleteSubs()

Function

Send the DeleteSubs command to an RCX.

HTRCXDeleteSubs()

HTRCXClearSound()

Function

Send the ClearSound command to an RCX.

HTRCXClearSound()

HTRCXClearMsg()

Function

Send the ClearMsg command to an RCX.

HTRCXClearMsq()

HTRCXMuteSound()

Function

Send the MuteSound command to an RCX.

HTRCXMuteSound()

HTRCXUnmuteSound()

Function

Send the UnmuteSound command to an RCX.

HTRCXUnmuteSound()

HTRCXClearAllEvents()

Function

Send the ClearAllEvents command to an RCX.

HTRCXClearAllEvents()

HTRCXSetOutput(outputs, mode)

Function

Send the SetOutput command to an RCX to configure the mode of the specified outputs HTRCXSetOutput(RCX_OUT_A, RCX_OUT_ON)

HTRCXSetDirection(outputs, dir)

Function

Send the SetDirection command to an RCX to configure the direction of the specified outputs.

HTRCXSetDirection(RCX_OUT_A, RCX_OUT_FWD)

HTRCXSetPower(outputs, pwrsrc, pwrval)

Function

Send the SetPower command to an RCX to configure the power level of the specified outputs.

HTRCXSetPower(RCX_OUT_A, RCX_ConstantSrc, RCX_OUT_FULL)

HTRCXOn(outputs)

Function

Send commands to an RCX to turn on the specified outputs.

HTRCXOn(RCX_OUT_A)

HTRCXOff(outputs)

Function

Send commands to an RCX to turn off the specified outputs.

HTRCXOff(RCX_OUT_A)

HTRCXFloat(outputs)

Function

Send commands to an RCX to float the specified outputs.

HTRCXFloat(RCX_OUT_A)

HTRCXToggle(outputs)

Function

Send commands to an RCX to toggle the direction of the specified outputs.

HTRCXToggle(RCX_OUT_A)

HTRCXFwd(outputs)

Function

Send commands to an RCX to set the specified outputs to the forward direction.

HTRCXFwd(RCX_OUT_A)

HTRCXRev(outputs)

Function

Send commands to an RCX to set the specified outputs to the reverse direction.

HTRCXRev(RCX_OUT_A)

HTRCXOnFwd(outputs)

Function

Send commands to an RCX to turn on the specified outputs in the forward direction.

HTRCXOnFwd(RCX_OUT_A)

HTRCXOnRev(outputs)

Function

Send commands to an RCX to turn on the specified outputs in the reverse direction.

HTRCXOnRev(RCX_OUT_A)

HTRCXOnFor(outputs, duration)

Function

Send commands to an RCX to turn on the specified outputs in the forward direction for the specified duration.

HTRCXOnFor(RCX_OUT_A, 100)

HTRCXSetTxPower(pwr)

Function

Send the SetTxPower command to an RCX.

HTRCXSetTxPower(0)

HTRCXPlaySound(snd)

Function

Send the PlaySound command to an RCX.

HTRCXPlaySound(RCX_SOUND_UP)

HTRCXDeleteTask(n)

Function

Send the DeleteTask command to an RCX.

HTRCXDeleteTask(3)

Function HTRCXStartTask(n) Send the StartTask command to an RCX. HTRCXStartTask(2) **Function** HTRCXStopTask(n) Send the StopTask command to an RCX. HTRCXStopTask(1) **Function** HTRCXSelectProgram(prog) Send the SelectProgram command to an RCX. HTRCXSelectProgram(3) **Function HTRCXClearTimer(timer)** Send the ClearTimer command to an RCX. HTRCXClearTimer(0) **Function HTRCXSetSleepTime(t)** Send the SetSleepTime command to an RCX. HTRCXSetSleepTime(4) **Function** HTRCXDeleteSub(s) Send the DeleteSub command to an RCX. HTRCXDeleteSub(2) **Function HTRCXClearSensor(port)** Send the ClearSensor command to an RCX. HTRCXClearSensor(IN 1) **Function** HTRCXPlayToneVar(varnum, duration) Send the PlayToneVar command to an RCX. HTRCXPlayToneVar(0, 50) **Function HTRCXSetWatch(hours, minutes)** Send the SetWatch command to an RCX. HTRCXSetWatch(3, 30) **Function** HTRCXSetSensorType(port, type) Send the SetSensorType command to an RCX. HTRCXSetSensorType(IN_1, IN_TYPE_SWITCH) **Function** HTRCXSetSensorMode(port, mode) Send the SetSensorMode command to an RCX.

HTRCXSetSensorMode(IN_1, IN_MODE_BOOLEAN) **Function** HTRCXCreateDatalog(size) Send the CreateDatalog command to an RCX. HTRCXCreateDatalog(50) HTRCXAddToDatalog(src, value) **Function** Send the AddToDatalog command to an RCX. HTRCXAddToDatalog(RCX_InputValueSrc, IN_1) **Function** HTRCXSendSerial(first, count) Send the SendSerial command to an RCX. HTRCXSendSerial(0, 10) **Function HTRCXRemote(cmd)** Send the Remote command to an RCX. HTRCXRemote(RCX_RemotePlayASound) **Function HTRCXEvent(src, value)** Send the Event command to an RCX. HTRCXEvent(RCX_ConstantSrc, 2) **Function** HTRCXPlayTone(freq, duration) Send the PlayTone command to an RCX. HTRCXPlayTone(440, 100) **Function** HTRCXSelectDisplay(src, value) Send the SelectDisplay command to an RCX. HTRCXSelectDisplay(RCX_VariableSrc, 2) HTRCXPollMemory(address, count) **Function** Send the PollMemory command to an RCX. HTRCXPollMemory(0, 10) **Function** HTRCXSetEvent(evt, src, type) Send the SetEvent command to an RCX.

Function

HTRCXSetEvent(0, RCX_ConstantSrc, 5)

HTRCXSetGlobalOutput(RCX_OUT_A, RCX_OUT_ON)

HTRCXSetGlobalOutput(outputs, mode)

Send the SetGlobalOutput command to an RCX.

Function HTRCXSetGlobalDirection(outputs, dir) Send the SetGlobalDirection command to an RCX. HTRCXSetGlobalDirection(RCX_OUT_A, RCX_OUT_FWD) **Function** HTRCXSetMaxPower(outputs, pwrsrc, pwrval) Send the SetMaxPower command to an RCX. HTRCXSetMaxPower(RCX OUT A, RCX ConstantSrc, 5) **Function HTRCXEnableOutput(outputs)** Send the EnableOutput command to an RCX. HTRCXEnableOutput(RCX_OUT_A) **Function HTRCXDisableOutput(outputs)** Send the DisableOutput command to an RCX. HTRCXDisableOutput(RCX OUT A) **Function HTRCXInvertOutput(outputs)** Send the InvertOutput command to an RCX. HTRCXInvertOutput(RCX OUT A) **Function HTRCXObvertOutput(outputs)** Send the ObvertOutput command to an RCX. HTRCXObvertOutput(RCX_OUT_A) **Function** HTRCXCalibrateEvent(evt, low, hi, hyst) Send the CalibrateEvent command to an RCX. HTRCXCalibrateEvent(0, 200, 500, 50) **Function** HTRCXSetVar(varnum, src, value) Send the SetVar command to an RCX. HTRCXSetVar(0, RCX_VariableSrc, 1) **Function** HTRCXSumVar(varnum, src, value) Send the SumVar command to an RCX. HTRCXSumVar(0, RCX InputValueSrc, IN 1) **Function** HTRCXSubVar(varnum, src, value) Send the SubVar command to an RCX. HTRCXSubVar(0, RCX_RandomSrc, 10) **Function** HTRCXDivVar(varnum, src, value)

Send the DivVar command to an RCX.

HTRCXDivVar(0, RCX_ConstantSrc, 2) **Function** HTRCXMulVar(varnum, src, value) Send the MulVar command to an RCX. HTRCXMulVar(0, RCX VariableSrc, 4) HTRCXSgnVar(varnum, src, value) **Function** Send the SgnVar command to an RCX. HTRCXSgnVar(0, RCX_VariableSrc, 0) **Function** HTRCXAbsVar(varnum, src, value) Send the AbsVar command to an RCX. HTRCXAbsVar(0, RCX_VariableSrc, 0) **Function** HTRCXAndVar(varnum, src, value) Send the AndVar command to an RCX. HTRCXAndVar(0, RCX_ConstantSrc, 0x7f) **Function** HTRCXOrVar(varnum, src, value) Send the OrVar command to an RCX. HTRCXOrVar(0, RCX_ConstantSrc, 0xCC) **Function** HTRCXSet(dstsrc, dstval, src, value) Send the Set command to an RCX. HTRCXSet(RCX_VariableSrc, 0, RCX_RandomSrc, 10000) **Function** HTRCXUnlock() Send the Unlock command to an RCX. HTRCXUnlock() HTRCXReset() **Function** Send the Reset command to an RCX. HTRCXReset() HTRCXBoot() **Function** Send the Boot command to an RCX. HTRCXBoot() HTRCXSetUserDisplay(src, value, precision) **Function** Send the SetUserDisplay command to an RCX. HTRCXSetUserDisplay(RCX_VariableSrc, 0, 2)

HTRCXIncCounter(counter) Function Send the IncCounter command to an RCX. HTRCXIncCounter(0) **Function HTRCXDecCounter(counter)** Send the DecCounter command to an RCX. HTRCXDecCounter(0) **Function HTRCXClearCounter(counter)** Send the ClearCounter command to an RCX. HTRCXClearCounter(0) **Function** HTRCXSetPriority(p) Send the SetPriority command to an RCX. HTRCXSetPriority(2) **Function** HTRCXSetMessage(msg) Send the SetMessage command to an RCX. HTRCXSetMessage(20) **Function HTScoutCalibrateSensor()** Send the CalibrateSensor command to a Scout. HTScoutCalibrateSensor() **Function HTScoutMuteSound()** Send the MuteSound command to a Scout. HTScoutMuteSound() **Function HTScoutUnmuteSound()** Send the UnmuteSound command to a Scout. HTScoutUnmuteSound() **Function HTScoutSelectSounds(group)** Send the SelectSounds command to a Scout. HTScoutSelectSounds(0) **Function HTScoutSetLight(mode)** Send the SetLight command to a Scout. HTScoutSetLight(SCOUT_LIGHT_ON) **Function HTScoutSetCounterLimit(counter, src, value)** Send the SetCounterLimit command to a Scout.

HTScoutSetCounterLimit(0, RCX_ConstantSrc, 2000)

HTScoutSetTimerLimit(timer, src, value)

Function

Send the SetTimerLimit command to a Scout.

HTScoutSetTimerLimit(0, RCX ConstantSrc, 10000)

HTScoutSetSensorClickTime(src, value)

Function

Send the SetSensorClickTime command to a Scout.

HTScoutSetSensorClickTime(RCX_ConstantSrc, 200)

HTScoutSetSensorHysteresis(src, value)

Function

Send the SetSensorHysteresis command to a Scout.

HTScoutSetSensorHysteresis(RCX_ConstantSrc, 50)

HTScoutSetSensorLower Limit(src, value)

Function

Send the SetSensorLowerLimit command to a Scout.

HTScoutSetSensorLower Limit(RCX_ConstantSrc, 100)

HTScoutSetSensorUpper Limit(src, value)

Function

Send the SetSensorUpperLimit command to a Scout.

HTScoutSetSensorUpper Limit(RCX_ConstantSrc, 400)

HTScoutSetEventFeedback(src, value)

Function

Send the SetEventFeedback command to a Scout.

HTScoutSetEventFeedback(RCX_ConstantSrc, 10)

HTScoutSendVLL(src, value)

Function

Send the SendVLL command to a Scout.

HTScoutSendVLL(RCX_ConstantSrc, 0x30)

HTScoutSetScoutRules(motion, touch, light, time, effect)

Function

Send the SetScoutRules command to a Scout.

HTScoutSetScoutRules(SCOUT_MR_FORWARD, SCOUT_TR_REVERSE, SCOUT_LR IGNORE, SCOUT_TGS_SHORT, SCOUT_FXR_BUG)

HTScoutSetScoutMode(mode)

Function

Send the SetScoutMode command to a Scout.

HTScoutSetScoutMode(SCOUT_MODE_POWER)

3.14. Mindsensors API Functions

ReadSensorMSRTClock(port, ss, mm, hh, dow, dd, MM, yy, result)Function

Read real-time clock values from the Mindsensors RTClock sensor. Returns a boolean value indicating whether or not the operation completed successfully.

ReadSensorMSRTClock(IN_1, ss, mm, hh, dow, dd, mon, yy, result)

ReadSensorMSCompass(port, out result)

Function

Return the Mindsensors Compass sensor value.

ReadSensorMSCompass(IN_1, result)