

STemWin

CONTENTS 2

- Objectives of the STemWin solution
- Basic 2D library
- PC SW Tools
- Window manager
- Configuration
- Other selected feautres

OBJECTIVES 3

Provide a high level graphical library which:

- Is easy to use
- Is flexible to customize
- Provides graphical objects from simple 2D elements to complex window driven objects
- Uses the ST LTDC and Chrome-ART HW features without their detailed knowledge
- Is the industry standard in embedded field
- Suits to project of every size → STemWin is free of charge!

CONTENTS 4

- Objectives of the STemWin solution
- Basic 2D library
- PC SW Tools
- Window manager
- Configuration
- Other selected feautres

Basic 2D library 5

- With STemWin you can easily draw basic vector objects as
 - Lines, rectangles, arcs, polygons, graphs, bitmaps, JPEGs, PNGs and more
- Objects are drawn by a foreground color
 - GUI SetColor(GUI RED);
- STemWin supports Alpha blending objects can overlay each other.

Text and values can be easily written on the screen

Basic 2D library - examples


```
GUI SetColor(GUI RED);
GUI SetDrawMode (GUI DRAWMODE NORMAL);
GUI FillCircle(120, 120, 80);
GUI SetDrawMode (GUI DRAWMODE XOR);
GUI FillCircle(140, 140, 80);
```


Basic 2D library - examples


```
GUI SetBkColor(GUI YELLOW);
GUI Clear();
GUI SetColor(GUI BLUE);
GUI SetPenSize(4);
GUI DrawLine(30, 30, 60, 190);
GUI DrawLine (30, 190, 60, 30);
GUI DrawRoundedRect (100, 30, 200, 190, 15);
 const GUI POINT aPoints[8] = {
 { 230, 30}, { 240, 100},
 { 310, 110}, { 240, 120},
 \{230, 190\}, \{220, 120\},
 \{150, 110\}, \{220, 100\},
 } ;
 GUI FillPolygon (&aPoints, 8, 0, 0);
```


Basic 2D library - examples

```
GUI DrawPie(100, 100, 50, 0, 60, 0);
GUI DrawPie(100, 100, 50, 120, 180, 0);
GUI DrawPie (100, 100, 50, 240, 300, 0);
GUI DrawArc(200, 200, 40, 0, 0, 180);
GUI DrawArc(200, 200, 50, 0, 30, 90);
GUI DrawArc(200, 200, 60, 0, 30, 90);
GUI DrawArc(200, 200, 70, 0, 30, 90);
```


Basic 2D library - Antialiasing

- Antialiasing (AA) smoothens curves and diagonal lines by "blending" the background color with that of the foreground.
 - Text
 - Font converter is required for creating AA fonts.
 - Circles
 - Arcs
 - Lines
 - Polygons

```
GUI_AA_SetFactor(4);

GUI_AA_DrawArc(160, 200, 80, 0, 0, 180);


GUI_AA_DrawArc(160, 200, 90, 0, 30, 90);

GUI_AA_DrawArc(160, 200, 100, 0, 30, 90);

GUI_AA_DrawArc(160, 200, 110, 0, 30, 90);
```


The higher the number of shades used between background and foreground colors, the better the antialiasing result (and the longer the computation time).

Basic 2D library – text i

- STemWin enables you to add text of any font into your GUI
- Several API functions are available to ease text use
 - Display text at specific position
 - Manage text inside a rectangle

```
GUI_SetFont(&GUI_Font8x16);
GUI_DispString("Hello from origin");
GUI_DispStringAt("Hello here, I'm at:
20,30", 20,30);
{
 GUI_RECT pRect = {100, 60, 300, 220};
 GUI_DrawRect(100, 60, 300, 220);
 GUI_DispStringInRectWrap("Hello from rectangle, my name is STM32F4 and I love C programming", &pRect, GUI_TA_VCENTER |
 GUI_TA_HCENTER, GUI_WRAPMODE_WORD);
}
```


```
Hello from origin

Hello here, I'm at: 20,30

Hello from rectangle, my name is STM32F4 and I love C programming
```


- Let's use the gained knowledge to make a simple application GUI
- With basic 2D object we can start to draw vector icons

Other icons can be easily drawn very similar to PLAY icon

 You can see the application also on the discovery kit, pushing the user button you can navigate to next steps of this example application.

Basic 2D library – Font convertor SW 13

- You can manage your fonts in application
 - Create fonts from any windows font

Manage the number of characters so that you save only those you need → save

ROM

Export as .c files

Basic 2D library – using generated font 14

- Using the font we have generated is very easy
 - Include the generated .c file into the project
 - Include the extern font declaration to all modules which will use it
 - Use GUI_SetFont() function to point STemWin to this font

```
extern GUI CONST STORAGE GUI FONT GUI FontCopperplateGothicBold64;
extern GUI CONST STORAGE GUI FONT GUI FontCopperplateGothicBold64 aa;
GUI RECT pRect1 = \{0, 60, 319, 119\};
GUI RECT pRect2 = \{0, 120, 319, 180\};
GUI SetFont(&GUI FontCopperplateGothicBold64);
GUI DispStringInRect("STM32", &pRect1, GUI TA VCENTER | GUI TA HCENTER);
GUI SetFont(&GUI FontCopperplateGothicBold64 aa);
GUI DispStringInRect("STM32", &pRect2, GUI TA VCENTER | GUI TA HCENTER);
```


Drawing anti-aliased text takes much more time! (and memory as well)

Now we can add some text to our application

Basic 2D library bitmaps 16

- Static bitmaps or streamed bitmaps are supported
 - Static bitmap is completely available during drawing (e.g. stored in Flash memory)
 - Streamed bitmaps are available only by parts received by the MCU (e.g. reception) from data card).
- Supported formats
 - Internal bitmap format
 - BMP
 - JPEG
 - PNG
 - GIF

- BmpCvt.exe can be used for bitmap conversion and storage to .c files
- Bin2c.exe can be used to store any binary in .c form, e.g. complete bitmap files

Basic 2D library – bitmaps example

extern GUI CONST STORAGE GUI BITMAP bmbutterfly; GUI DrawBitmap(&bmbutterfly, 30, 30);

Storing bitmap in the same format as the LCD increases drawing performance → no pixel conversion needed. But may need more storage space.

What about some nice background behind our player?

Human interface 19

Communication between the application and the user is mostly done by keyboard and/or Pointer Input Devices or touch devices. The following functions are available:

GUI_StoreKeyMsg()

• If a keyboard event occurs (pressing or releasing a key) it should be passed to this routine.

GUI_PID_StoreState()

 If a PID event occurs (pressed, released or changing the position) it should be passed to this routine.

GUI_TOUCH_StoreState()

In case of human touch on touchscreen, this function should be called

The WM then automatically polls the keyboard and the PID buffer. Keyboard input will be passed to the currently focused window and PID input to the respective window

Windows Manager

What is the **W**indow **M**anager?

Management system for a hierarchic window structure

Each layer has its own desktop window. Each desktop window can have its own hierarchic tree of child windows.

Callback mechanism based system

Communication is based on an event driven callback mechanism. **All** drawing operations should be done within the WM_PAINT event.

Foundation of widget library

All widgets are based on the functions of the WM.

Basic capabilities:

- Automatic clipping
- Automatic use of multiple buffers
- Automatic use of memory devices
- Automatic use of display driver cache
- Motion support

WM – callback mechanism 21

The callback mechanism requires a callback routine for each window. These routines have to support the following:

Painting the window

• Each window has to draw itself. This should be done when receiving a WM_PAINT message.

Default message handling

• Plain windows need to call the function WM DefaultProc() to avoid undefined behavior of the window.

Further the WM needs to 'stay alive'. This can be done within a simple loop after creating the windows. It has nothing to do but calling GUI Delay () which does the following:

- PID management
- Key input management
- Timer management

WM – callback mechanism 22

The callback mechanism requires a callback routine for each window. These routines have to support the following:

Painting the window

• Each window has to draw itself. This should be done when receiving a WM_PAINT message.

Default message handling

• Plain windows need to call the function WM DefaultProc() to avoid undefined behavior of the window.

Further the WM needs to 'stay alive'. This can be done within a simple loop after creating the windows. It has nothing to do but calling GUI Delay() or GUI Exec() which does the following:

- PID management
- Key input management
- Timer management


```
hButton = BUTTON Create( 10, 10, 100, 100, GUI ID BUTTONO, WM CF SHOW);
BUTTON SetText(hButton, "Click me...");
 Initialization – called only once!
WM SetCallback(WM HBKWIN, myCbBackgroundWin);
WM SetCallback(hButton, myCbButton);
static void myCbBackgroundWin(WM MESSAGE *pMsg) {
  int NCode, Id;
  switch (pMsg->MsgId) {
  case WM NOTIFY PARENT:
 /* Notification code */
 NCode = pMsq->Data.v;
 if ((Id == GUI ID BUTTON0) && (NCode == WM NOTIFICATION RELEASED))
 buttonClicked = 0;
 On release WM calls parent
 break;
 callback function with
 case WM PAINT:
 GUI SetBkColor(STBLUE);
 message informing about
 GUI Clear();
 child touch release
 Redraw part
 break;
 Click me...
static void myCbButton(WM MESSAGE *pMsq) {
 switch (pMsg->MsgId) {
 case WM TOUCH:
 if (((GUI PID STATE*) (pMsq->Data.p))->Pressed == 1)
 buttonClicked = 1;
 break:
 On click WM calls Button
 case WM SIZE:
 // add some code
 callback function
 break;
 default:
 BUTTON Callback (pMsq);
 Default callback must be called to
 achieve proper functionality
```

WM – Widget library 24

Widget = Window + Gadget

Currently the following widgets are supported:

- Button, Checkbox, Dropdown, Edit, Framewin, Graph, Header, Iconview, Image, Listbox, Listview, Listwheel, Menu, Multiedit, Progbar, Radio, Scrollbar, Slider, Text, **Treeview**
- Creating a widget can be done with one line of code.
- There are basically 2 ways of creating a widget:
 - Direct creation


```
For each widget there exist creation functions:
<WIDGET>_CreateEx() // Creation without user data.
<WIDGET> CreateUser() // Creation with user data.
```

Indirect creation

A widget only needs to be created indirectly if it is to be included in a dialog box. <WIDGET> CreateIndirect() // Creates a widget to be used in dialog boxes.

WM – Widget library 25

- Let's rework our PLAYER example using WM.
- Start with single button for prompt the user to select song

```
#include "BUTTON.h"
 Always include the widget
static BUTTON Handle hButton;
 header
hButton = BUTTON Create ( 320/2 - BUTTON WIDTH / 2, 240/2 -
BUTTON HEIGHT / 2, BUTTON WIDTH, BUTTON HEIGHT, GUI ID OK,
WM CF SHOW);
BUTTON SetText(hButton, "Load File");
GUI Exec();
 Load File
  Only after call of this function
  the windows get paint
```

Lady Gaga

After click on button show a LISTVIEW widget with selection of songs

```
hListView = LISTVIEW Create (320/2 - LISTVIEW WIDTH / 2, 240/2 -
LISTVIEW HEIGHT / 2, LISTVIEW WIDTH, LISTVIEW HEIGHT, WM HBKWIN,
GUI ID LISTVIEWO, 0, 0);
LISTVIEW AddColumn (hListView, 100, "File Name", GUI TA CENTER);
for (i = 0; i < GUI COUNTOF(myFileTable); i++) {</pre>
 LISTVIEW AddRow(hListView, myFileTable[i]);
 File Name
 Miley Cyrus
 Katy Perry
 Robin Thicke
```

In this loop just copy text array into the widget

- Now we can use ICONVIEW widget to change vector icons by nice semi-transparent bitmap icons
- Simply use icons in .png, convert them to .c by bitmap converter, add to project and use as ICONVIEW widget source:

```
hIconView = ICONVIEW CreateEx(ICONS HOR POS, ICONS VER POS, LCD GetXSize() -
2*ICONS HOR POS, bmStyleNexticon1.YSize + GUI Font8 1.YSize + 10, WM HBKWIN,
WM CF SHOW, ICONVIEW CF AUTOSCROLLBAR V, GUI ID ICONVIEWO,
bmStyleNexticon1.XSize, bmStyleNexticon1.YSize + GUI Font8 1.YSize);
for (i = 0; i < iconNumber; i++) {
 ICONVIEW AddBitmapItem(hIconView, myBitmapItem[i].pBitmap,
myBitmapItem[i].pText);
 Load File
 In this loop just copy pointers
 to icon bitmaps and texts
 Text may appear also as
 into the widget
 widget TEXT
hTextSong = TEXT_CreateEx (0, 200, 320 - 1, 30,
WM_HBKWIN, WM_CF_SHOW, 0, GUI_ID_TEXT0,
pSongString);
 Sona:
 Lady Gaga
```


- Finally put the bitmap background into background layer
- To do so, we only need to switch to LCD background layer
 - In reality this only changes the frame buffer start address for drawing operations→ no performance lost
- Then draw bitmap as done before

```
GUI SelectLayer(0); // select background layer
```

GUI DrawBitmap(&bmbackground, 0, 0);

GUI SelectLayer(1);

Select back the foreground layer for all subsequent operations

WM – Skinning

- Skinning is a method of changing the appearance of one or multiple widgets.
- A skin is just a simple callback function which is available for drawing all details of a widget.
- These widgets can be skinned:
 - BUTTON
 - CHECKBOX
 - DROPDOWN
 - FRAMEWIN
 - HEADER
 - PROGBAR
 - RADIO
 - SCROLLBAR
 - SLIDER

Interfacing to HW, configuration 31

- STemWin is high level GUI package, but it needs a low level driver to access MCU resources
- In the package, there are 2 drivers:
 - STM32F4 LTDC customized driver which benefits from Chrome-ART acceleration. for copying/fill routines
 - FlexColor driver used for interfacing external LCD drivers through FSMC interface. E.g. popular Ilitek ILI9320, ILI9325 or Himax HX8347 devices.
- Configuration through LCD_Conf.c, for example:

```
#define GUI NUM LAYERS 2 // defines how many layers are used
#define XSIZE PHYS 480 // set-up the physical dimensions
#define YSIZE PHYS 272
// and the color mode for layer 0
#define COLOR MODE 0 CM ARGB8888
// physical address of the frame buffer
#define LCD FRAME BUFFER ((U32)0xC0000000)
```


Memory devices

- Memory Devices can be used in a variety of situations, mainly to prevent the display from flickering when using drawing operations for overlapping items.
- This requires additional RAM memory

API function	Without Memory Device	With Memory Device
Step 0: Initial state	0°	0°
Step 1: GUI_Clear()		0°
Step 2: GUI_DrawPolygon()		0°
Step 3: GUI_DispString()	10°	0°
Step 4: GUI_MEMDEV_CopyToLCD()		10°

Multiple buffering

- With multiple buffers enabled there is a front buffer which is used by the display controller to generate the picture on the screen and one or more back buffers which are used for the drawing operations.
- In general it is a method which is able to avoid several unwanted effects:
 - The visible process of drawing a screen item by item
 - Flickering effects caused by overlapping drawing operations
 - Tearing effects caused by writing operations outside the vertical blanking period

- Virtual screens
- Display area greater than the physical size of the display. It requires additional video memory and allows instantaneous switching between different screens.
- Similar to Multiple buffering, but no copy operation is performed.

- And many others:
 - Motion JPEG video
 - Support for real time operating systems
 - Dialogs
 - GUIBuilder SW
 - Sprites
 - Arabic, Thai, Chinese, Japanese fonts
 - VNC Server

Name 4	▲ Size		Туре	Attrib
Application				DA-
CleanUp		596 B	.bat	A-
Config				DA-
GUI				D
Simulation	8:	1.042 B	.dsp	A-
Simulation		543 B	.dsw	A-
Simulation		891 B	.sln	A-
5imulation	63	3.129 B	.vcxproj	A-
Simulation.vcxproj	103	3.963 B	.filters	A-
5ystem				D

رفسنجاني وائق من الفوز ونجاد يعد بعهد آهلا إسم يورك

www.st.com/stm32f4

