

μ**VGA-II(GFX)**VGA Graphics Engine Data Sheet

Document Date: 13th March 2012

Document Revision: 3.0

μ**VGA-II(GFX)**VGA Graphics Engine

Data Sheet

Description

The μ VGA-II(GFX) module is a compact and cost effective standalone VGA graphics engine powered by the PICASO-GFX graphics controller. It can provide QVGA/VGA/WVGA graphics solution to any embedded project with its powerful graphics, text, image, animation and countless more features built inside the module.

The PICASO-GFX2 works as a standalone device. It allows the user to take complete control of all available resources on that hardware platform such as the Serial Ports, uSD memory card, I/O pins, etc. This eliminates the need for an external host controller/processor to drive the uVGA-II(GFX) module via serial commands. It provides the user complete control over the hardware module allowing them to quickly develop practical applications.

Programmed with 4D's custom programming language 4DGL (4D Graphics Language), uVGA-II(GFX) could be the best graphics solution for your project.

All the relevant documents, software tools and PmmC file (configuration file) are available under the Downloads section of the uVGA-II(GFX) product page.

Features

- Simple VGA interface to variety of monitors and LCD screens.
- Supports the following resolutions, 320 x 240 (QVGA) 640 x 480 (VGA) 800 x 480 (WVGA)
- Supports RGB 65K true to life colours.
- Easy 5 pin interface to any Serial device: VCC, TX, RX, GND, RESET.
- Powered by the 4D-Labs PICASO-GFX2 processor (also available as separate OEM IC for volume users).
- 15K bytes of flash memory for user code storage and 14K bytes of SRAM for user variables.
- 2 x Asynchronous hardware serial ports (COM0, COM1), TTL interface, with 300 baud to 256K baud.
- 1 x I2C interface (Master).
- 8 x 16 bit timers with 1 millisecond resolution.
- 13 x General Purpose I/O pins. Upper 8 bits can be used as an I/O Bus for fast 8-bit parallel data transfers.
- On-board micro-SD memory card adaptor for multimedia storage and data logging purposes.
 HC memory card support is also available for cards larger than 4Gb.
- DOS compatible file access (FAT16 format) as well as low level access to card memory.
- Dedicated PWM Audio pin supports FAT16 audio WAV files and complex sound generation.
- Built in extensive 4DGL graphics and system library functions. For all available features and functions under the 4DGL programming language.

- Display full colour images, animations, icons and video clips.
- Supports all available Windows fonts and characters.
- 2 x 11 pin male headers with 2.54mm (0.1") pitch to form a DIP mount package.
- 15 pin D-type standard VGA connector to interface to any external VGA monitor.
- 4.0V to 5.5V range operation (single supply).
- · RoHS Compliant.

Applications

- General purposes embedded graphics.
- Elevator control systems.
- Point of sale terminals.
- Electronic gauges and metres.
- Test and measurement and general purpose instrumentation.
- Industrial control and Robotics.
- Automotive system displays.
- GPS navigation systems.
- Medical Instruments and applications.
- · Home appliances.
- Smart Home Automation.
- Security and Access control systems.
- · Gaming equipment..
- · Aviation systems.
- HMI with touch panels.

Table of Contents

1. Pin Configuration and Summary	
2. Hardware Interface - Pins	
2.1 Serial Ports - COM0, COM1 UARTS	
2.2 GPIO - General Purpose IO Interface	
2.3 System Pins	8
3. Software Platform - 4DGL	
4. PmmC Programming	13
5. Module Features	13
5.1 The VGA – Interface	
5.2 The PICASO-GFX2 Processor	
5.3 The uSD Memory Card	14
5.4 The Audio	14
6. Memory Cards – FAT16 Format	14
7. Development and Support Tools	15
7.1 4D-Workshop3	15
7.2 PmmC Loader	15
7.3 Programming Modules	15
7.4 Graphics Composer	15
7.5 FONT Tool – Software Tool	16
7.6 RMPET – Software Tool	16
8. Mechanical Details	
9. Reference Design	18
10. Specifications and Ratings	20
Proprietary Information	21
Disclaimer of Warranties & Limitation of Liability	21
Contact Information	21

uUSB Interface Pin Outs:

Pin	Symbol	I/O	Description
1	Vin	Р	Main Voltage Supply +ve input pin. Reverse polarity protected. Range is 4.0V to 5.5V, nominal 5.0V.
2	TX0	0	Asynchronous Serial Transmit pin. Connect this pin to external controller Serial Receive (Rx) signal. The external controller receives data from the uVGA-II(SGC) module via this pin. This pin is tolerant up to 5.0V levels.
3	RX0	I	Asynchronous Serial Receive pin. Connect this pin to external controller Serial Transmit (Tx) signal. The controller transmits data to the uVGA-II(SGC) module via this pin. This pin is tolerant up to 5.0V levels.
4	GND	Р	Supply Ground.
5	Reset	I	Master Reset signal. Internally pulled up to 3.3V via a 4.7K resistor. An active Low pulse greater than 2 micro-seconds will reset the module. If the module needs to be reset externally, only use open collector type circuits. This pin is not driven low by any internal conditions. The host should control this pin via one of its port pins using an open collector/drain arrangement.

J2 Pin Outs (Expansion Port):

Pin	Symbol	I/O	Description
1	IO1	I/O	General Purpose Input Output 1 pin. This pin is 5.0V tolerant.
2	102	I/O	General Purpose Input Output 2 pin. This pin is 5.0V tolerant.
3	103	I/O	General Purpose Input Output 3 pin. This pin is 5.0V tolerant.
4	IO4/BUS_RD	I/O	General Purpose Input Output 4 pin or Bus Read . This pin is 5.0V tolerant.
5	IO5/BUS_WR	I/O	General Purpose Input Output 5 pin or Bus Write . This pin is 5.0V tolerant.
6	RX1	ı	Asynchronous serial port 1 receive pin. COM1 Rx.
7	TX1	0	Asynchronous serial port 1 transmit pin. COM1 Tx.
8	3.3Vout	Р	Regulated 3.3 Volts output, available current max 400mA
9	GND	Р	Supply Ground.
10	AUDIO	0	PWM Audio Output
11	AUDENB	0	Audio Enable Output.

J1 Pin Outs (Expansion Port):

Pin	Symbol	1/0	Description
1	BUS7	I/O	IO Bus (BUS07) bit 7. This pin is 5.0V tolerant.
2	BUS6	1/0	IO Bus (BUS07) bit 6. This pin is 5.0V tolerant.
3	BUS5	1/0	IO Bus (BUS07) bit 5. This pin is 5.0V tolerant.
4	BUS4	1/0	IO Bus (BUS07) bit 4. This pin is 5.0V tolerant.
5	BUS3	1/0	IO Bus (BUS07) bit 3. This pin is 5.0V tolerant.
6	BUS2	1/0	IO Bus (BUS07) bit 2. This pin is 5.0V tolerant.
7	BUS1	I/O	IO Bus (BUS07) bit 1. This pin is 5.0V tolerant.
8	BUS0	1/0	IO Bus (BUS07) bit 0. This pin is 5.0V tolerant.
9	SCL	0	I2C clock output.
10	SDA	1/0	I2C bi-directional data.
11	Vin	Р	Main Voltage Supply +ve input pin. Same connection as uUSB Interface, pin 1.

I: Input, O: Output, A: Analogue, P: Power

2. Hardware Interface - Pins

The uVGA-II(GFX) provides both a hardware and a software interface. This section describes in detail the hardware interface pins of the device.

2.1 Serial Ports - COM0, COM1 UARTS

The **PICASO-GFX2** has two dedicated hardware Asynchronous Serial ports that can communicate with external serial devices. These are referred to as the **COM0** and the **COM1** serial ports.

The primary features are:

- Full-Duplex 8 bit data transmission and reception.
- Data format: 8 bits, No Parity, 1 Stop bit.
- Independent Baud rates from 300 baud up to 256K baud.
- Single byte transmits and receives or a fully buffered service. The buffered service feature runs in the background capturing and buffering serial data without the user application having to constantly poll any of the serial ports. This frees up the application to service other tasks.

A single byte serial transmission consists of the start bit, 8-bits of data followed by the stop bit. The start bit is always 0, while a stop bit is always 1. The LSB (Least Significant Bit, Bit 0) is sent out first following the start bit. Figure below shows a single byte transmission timing diagram.

COMO is also the primary interface for 4DGL user program downloads and chip configuration PmmC programming. Once the compiled 4DGL application program (EVE byte-code) downloaded and the user code starts executing, the serial port is then available to the user application. Refer to Section 5. In-Circuit-Serial-Programming (ICSP) for more details on PmmC programming.

TX0 pin (Serial Transmit COM0):

Asynchronous Serial port COM0 transmit pin, TX0. Connect this pin to external serial device receive (Rx) signal. This pin is 5.0V tolerant.

RX0 pin (Serial Receive COM0):

Asynchronous Serial port COMO receive pin, RXO. Connect this pin to external serial device transmit (Tx) signal. This pin is 5.0V tolerant.

TX1 pin (Serial Transmit COM1):

Asynchronous Serial port COM1 transmit pin, TX1. Connect this pin to external serial device receive (Rx) signal. This pin is 5.0V tolerant.

RX1 pin (Serial Receive COM1):

Asynchronous Serial port COM1 receive pin, RX1. Connect this pin to external serial device transmit (Tx) signal. This pin is 5.0V tolerant.

2.2 GPIO - General Purpose IO Interface

There are 13 general purpose Input/Output (GPIO) pins available to the user. These are grouped as IO1..IO5 and BUSO..BUS7. The 5 I/O pins (IO1..IO5), provide flexibility of individual bit operations while the 8 pins (BUSO..BUS7), known as GPIO BUS, serve collectively for byte wise operations. The IO4 and IO5 also act as strobing signals to control the GPIO Bus. GPIO Bus can be read or written by strobing a low pulse (50 nsec duration or greater) the IO4/BUS_RD or IO5/BUS_WR for read or write respectively. For detailed usage refer to the separate document titled:

'PICASO-GFX2-4DGL-Internal-Functions.pdf'.

IO1-IO3 pins (3 x GPIO pins):

General purpose I/O pins. Each pin can be individually set for INPUT or an OUTPUT. Power-Up Reset default is all INPUTS.

IO4/BUS_RD pin (GPIO IO4 or BUS_RD pin):

General Purpose IO4 pin. Also used for BUS_RD signal to read and latch the data in to the parallel GPIO BUSO..BUS7.

IO5/BUS_WR pin (GPIO IO5 or BUS_WR pin):

General Purpose IO5 pin. Also used for BUS_WR signal to write and latch the data to the parallel GPIO BUSO..BUS7.

BUSO-BUS7 pins (GPIO 8-Bit Bus):

8-bit parallel General purpose I/O Bus.

Note: All GPIO pins are 5.0V tolerant.

2.3 System Pins

Vin (Module Voltage Input):

Module supply voltage input pin. This pin must be connected to a regulated supply voltage in the range of 4.0 Volts to 5.5 Volts DC. Nominal operating voltage is 5.0 Volts.

3.3Vout (3.3V Regulated Output):

External circuitry that requires a regulated 3.3V supply can be powered up via this pin. Maximum available current is 400ma.

GND (Module Ground):

Device ground pins. These pins must be connected to ground.

RESET (Module Master Reset):

Module Master Reset pin. An active low pulse of greater than 2 micro-seconds will reset the module. Internally pulled up to 3.3V via 4.7K resistor. Only use open collector type circuits to reset the device if an external reset is required.

3. Software Platform - 4DGL

The PICASO-GFX2 belongs to a family of processors powered by a highly optimized soft core virtual engine, E.V.E. (Extensible Virtual Engine).

EVE is a proprietary, high performance virtual processor with an extensive byte-code instruction set optimised to execute compiled 4DGL programs. 4DGL (4D Graphics Language) was specifically developed from ground up for the EVE engine core. It is a high level language which is easy to learn and simple to understand yet powerful enough to tackle many embedded graphics applications.

4DGL is a graphics oriented language allowing rapid application development and the syntax structure was designed using elements of popular languages such as C, Basic, Pascal and others. Programmers familiar with these languages will feel right at home with 4DGL. It includes many familiar instructions such as IF..ELSE..ENDIF, WHILE..WEND, REPEAT..UNTIL, GOSUB..ENDSUB, GOTO, PRINT as well as some specialized SERIN, SEROUT, instructions GFX_LINE, GFX CIRCLE and many more. This section only covers the syntax of the available instructions and functions. For a more in depth study refer to the following documents:

"4DGL-Programmers-Reference-Manual.pdf"
"PICASO-GFX2-4DGL-Internal-Functions.pdf"

The following is a brief outline of 4DGL instructions and functions available for the PICASO-GFX2 device.

GPIO Functions:

- pin_Set(mode, pin)
 - OUTPUT, INPUT
- pin_HI(pin)
- pin_LO(pin)
- pin_Read(pin)
- bus_In()
- bus_Out("var")
- bus Set("var")
- bus_Write("var")
- bus Read("var")

System Memory Access Functions:

- peekW(address)
- pokeW(address, word_value)

Maths Functions:

- ABS(value)
- MIN(value1, value2)
- MAX(value1, value2)
- SWAP(&var1, &var2)
- SIN(angle)
- COS(angle)
- RAND()
- SEED(number)
- SQRT(number)
- OVF ()

Text and String Functions:

- txt MoveCursor(line, column)
- putch(char)
- putstr(pointer)
- putnum(format, value)
- print(...)
- to(outstream)
- charwidth('char')
- charheight('char')
- strwidth(pointer)
- strheight()
- strlen(pointer)
- txt_Set(function, value)

txt Set shortcuts:

- txt FGcolour(colour)
- txt_BGcolour(colour)
- txt_FontID(id)
- txt_Width(multiplier)
- txt_Height(multiplier)
- txt_Xgap(pixelcount)
- txt_Ygap(pixelcount)
- txt Delay(millisecs) [deprecated]
- txt Opacity(mode)
- txt_Bold(mode)
- txt Italic(mode)
- txt Inverse(mode)
- txt_Underlined(mode)
- txt Attributes(value)
- txt_Wrap(value)

CType Functions:

- isdigit(char)
- isxdigit(char)
- isupper(char)
- islower(char)
- isalpha(char)
- isalnum(char)
- isprint(char)
- isspace(char)
- iswhite(char)
- toupper(char)
- tolower(char)
- LObyte(var)
- HIbyte(var)
- ByteSwap(var)

Graphics Functions:

- gfx Cls()
- gfx_ChangeColour(oldColour, newColour)
- gfx_Circle(x, y, radius, colour)
- gfx_CircleFilled(x, y, radius, colour)
- gfx_Line(x1, y1, x2, y2, colour)
- gfx_Hline(y, x1, x2, colour)
- gfx Vline(x, y1, y2, colour)
- gfx_Rectangle(x1, y1, x2, y2, colour)
- gfx_RectangleFilled(x1, y1, x2, y2, colour)
- gfx Polyline(n, vx, vy, colour)
- gfx_Polygon(n, vx, vy, colour)
- gfx_Triangle(x1, y1, x2, y2, x3, y3, colour)
- gfx Dot()
- gfx_Bullet(radius)
- gfx_OrbitInit(&x_dest, &y_dest)
- gfx Orbit(angle, distance)
- gfx_PutPixel(x, y, colour)
- gfx GetPixel(x, y)
- gfx MoveTo(xpos, ypos)
- gfx_MoveRel(xoffset, yoffset)
- gfx IncX()
- gfx_IncY()
- gfx_LineTo(xpos, ypos)
- gfx_LineRel(xpos, ypos)
- gfx_BoxTo(x2, y2)
- gfx_SetClipRegion()
- gfx_Ellipse(x, y, xrad, yrad, colour)
- gfx_EllipseFilled(x, y, xrad, yrad, colour)
- gfx_Button(state, x, y, buttonColour, textColour, font, textWidth, textHeight,

text)

- gfx Panel(state, x, y, width, height, colour)
- gfx_Slider(mode, x1, y1, x2, y2, colour, scale, value)
- gfx_ScreenCopyPaste(xs, ys, xd, yd, width, height)
- gfx_RGBto565(RED, GREEN, BLUE)
- gfx 332to565(COLOUR8BIT)
- gfx_Selection(index, backcolor, textcolor)
- gfx_TriangleFilled(x1, y1, x2, y2, x3, y3, colr)
- gfx_PolygonFilled(n, &vx, &vy, colr)
- gfx_Origin(x, y)
- gfx_Get(mode)
- gfx ClipWindow(x1, y1, x2, y2)
- gfx Set(function, value)

gfx_Set shortcuts:

- gfx PenSize(mode)
- gfx BGcolour(colour)
- gfx_ObjectColour(colour)
- gfx_Clipping(mode)
- gfx FrameDelay(delay)
- gfx_OutlineColour(colour)
- gfx_LinePattern(pattern)
- gfx_ColourMode(mode)
- gfx BevelWidth(mode)
- gfx_BevelShadow(value)
- gfx_Xorigin(offset)
- gfx_Yorigin(offset)

Display I/O Functions:

- disp SetReg(register, data)
- disp setGRAM(x1, y1, x2, y2)
- disp WrGRAM(colour)
- disp WriteControl(value)
- disp_WriteWord(value)
- disp_ReadWord()
- disp_Sync(line)

Media Functions (SD/SDHC memory Card or Serial Flash chip):

- media Init()
- media SetAdd(HIword, LOword)
- media SetSector(Hlword, LOword)
- media RdSector(Destination Address)
- media WrSector(Source Address)
- media_ReadByte()

- media_ReadWord()
- media WriteByte(byte val)
- media_WriteWord(word_val)
- media Flush()
- media_Image(x, y)
- media_Video(x, y)
- media_VideoFrame(x, y, frameNumber)

Flash Memory chip Functions:

- flash_SIG()
- flash_ID()
- flash_BulkErase()
- flash_BlockErase(blockAddress)

SPI Control Functions:

- spi_Init(speed,input_mode,output_mode)
- spi_Read()
- spi_Write(byte)
- spi_Disable()

Serial (UART) Communications Functions:

- setbaud(rate)
- com SetBaud(comport, baudrate/10)
- serin() or serin1()
- serout(char) or serout1(char)
- com_Init(buffer, buffsize, qualifier) or com1 Init(buffer, buffsize, qualifier)
- com Reset() or com1 Reset()
- com_Count() or com1_Count()
- com Full() or com1 Full()
- com_Error() or com1_Error()
- com_Sync() or com1_Sync()
- com_TXbuffer(buf, bufsize) or com1_TXbuffer(buf, bufsize)
- com_TXcount() or com1_TXcount()
- com_TXemptyEvent(function) or com1_TXemptyEvent(function)

I2C BUS Master Function

- func I2C Open(Speed)
- func I2C_Close()
- func I2C_Start()
- func I2C_Stop()
- func I2C_Restart()
- func I2C Read()
- func I2C Write(byte)
- func I2C_Ack()
- func I2C Nack()

- func I2C AckStatus()
- func I2C AckPoll(control)
- func I2C Idle()
- func I2C Gets(buffer, size)
- func I2C_Getn(buffer, size)
- func I2C_Puts(buffer)
- func I2C_Putn(buffer,count)

Timer Functions:

- sys_T()
- sys_T_HI()
- sys_SetTimer(timernum, value)
- sys_GetTimer(timernum)
- sys_SetTimerEvent("timernum","functin")
- sys_EventQueue()
- sys EventsPostpone()
- sys EventsResume()
- sys_Sleep(units)
- iterator(offset)

FAT16 File Functions:

- file Error()
- file Count(filename)
- file Dir(filename)
- file FindFirst(fname)
- file_FindNext()
- file_Exists(fname)
- file Open(fname, mode)
- file_Close(handle)
- file_Read(destination, size, handle)
- file Seek(handle, HiWord, LoWord)
- file Index(handle,Hisize,Losize,recrdnum)
- file Tell(handle, &HiWord, &LoWord)
- file_Write(Source, size, handle)
- file Size(handle, &HiWord, &LoWord)
- file_Image(x, y, handle)
- file_ScreenCapture(x, y, width, height, handle)
- file PutC(char, handle)
- file_GetC(handle)
- file PutW(word, handle)
- file_GetW(handle)
- file_PutS(source, handle)
- file GetS(*String, size, handle)
- file Erase(fname)
- file_Rewind(handle)
- file LoadFunction(fname.4XE)

- file Run(fname..4XE, arglistptr)
- file Exec(fname..4XE, arglistptr)
- file_LoadImageControl(fname1, fname2, mode)
- file Mount()
- file_Unmount()
- file_PlayWAV

Sound Control Functions:

- Snd Volume(var)
- Snd Pitch(pitch)
- Snd_BufSize(var)
- Snd_Stop()
- Snd_Pause()
- Snd_Continue()
- Snd_Playing()

String Class Functions:

- str_Ptr(&var)
- str_GetD(&ptr, &var)
- str GetW(&ptr, &var)
- str_GetHexW(&ptr, &var)
- str_GetC(&ptr, &var)
- str_GetByte(ptr)
- str_GetWord(ptr)
- str_PutByte(ptr, val)
- str_PutWord(ptr, val)
- str Match(&ptr, *str)
- str_MatchI(&ptr, *str)
- str_Find(&ptr, *str)
- str_FindI(&ptr, *str)
- str_Length(ptr)
- str_Printf(&ptr, *format)
- str_Cat(&destination, &Source)
- str CatN(&ptr, str, count)

Image Control Functions:

- img SetPosition(handle, index, xpos, ypos)
- img Enable(handle, index)
- img Disable(handle, index)
- img_Darken(handle, index)
- img_Lighten(handle, index)
- img_SetWord(handle, index, offset, word)
- img_GetWord(handle, index, offset)
- img_Show(handle, index)
- img_SetAttributes(handle, index, value)
- img ClearAttributes(handle, index, value)

img Touched(handle, index)

Memory Allocation Functions:

- mem_Alloc(size)
- mem_Allocv(size)
- mem Allocz(size)
- mem Realloc(ptr, size)
- mem Free(allocation)
- mem_Heap()
- mem_Set(ptr, char, size)
- mem_Copy(source, destination, count)
- mem_Compare(ptr1, ptr2, count)

General Purpose Functions:

- pause(time)
- lookup8 (key, byteConstList)
- lookup16 (key, wordConstList)

To assist with the development of 4DGL applications, the 4DGL-Workshop3 IDE combines a full-featured editor, a compiler, a linker and a down-loader into a single PC-based application. It also includes PmmC loader, Graphics Composer Terminal connect etc. as Aid tools to complete your set of development tools. It's all you need to code, test and run your applications.

4. PmmC Programming

The PICASO-GFX2, used in the uVGA-II(GFX) module, is a custom graphics controller. All functionality including the high level commands are built into the chip. This chip level configuration is available as a PmmC (Personality-module-micro-Code) file.

A PmmC file contains all of the low level microcode information (analogy of that of a soft silicon) which define the characteristics and functionality of the device. The ability of programming the device with a PmmC file provides an extremely flexible method of customizing as well as upgrading it with future enhancements.

A PmmC file can only be programmed into the device via its COM0 serial port Figure below provides a typical implementation for the PmmC programming interface.

The PmmC file is programmed into the device with the aid of "*PmmC Loader*", a PC based software tool. To provide a link between the PC and the ICSP interface a USB to Serial converter is required. A range of custom made micro-USB devices such as the 4D Programming Cable, uUSB-MB5 and the uUSB-CE5 are available from 4D Systems.

For further details refer to:

'Section 8: Development and Support Tools'.

5. Module Features

5.1 The VGA – Interface

The uVGA-II(GFX) module can be interfaced with a VGA Monitor or a screen with VGA interface. The VGA interface consists of R, G, B, Vsync, Hsync and Clock signals. The display resolution should match with the uVGA-II(GFX) resolution. If the display supports multiple resolutions then set it to "Auto detect" or manually set the resolution to match the module. Following VGA resolutions are supported,

- 320 x 240
- 640 x 480
- 800 x 480

5.2 The PICASO-GFX2 Processor

The module is designed around the PICASO-GFX2 Graphics Controller from 4D-Labs.

The **PICASO-GFX2** is a smart Controller equipped with interfacing features like I2C, Serial UART, GPIOs, IO BUS and Audio Output etc. Powerful graphics, text, image, animation and countless more features are built right inside the chip. It offers a simple yet effective serial interface to any external micro-controller that can communicate via a serial port.

The data sheet for the chip is available from the www.4dsystems.com.au website:

"PICASO-GFX2-DS-revx.pdf"

5.3 The uSD Memory Card

The module supports micro-SD memory cards via the on-board uSD connector. The memory card is used for all multimedia file retrieval such as images, animations and movie clips. The memory card can also be used as general purpose storage for data logging applications. Support is available for off the shelf micro-SD and high capacity HC memory cards (4Gb and above).

Note: The module also supports FAT file formats.

5.4 The Audio

The exclusive audio support in the PICASO-GFX2 makes it better than its peers in the Graphics processor range. PWM ensures better sound quality with a volume range of 8 to 127. A simple instruction empowers the user to execute the audio files. Audio operation can be carried out simultaneously with the execution of other necessary instructions.

For a complete list of audio commands please refer to the separate document titled 'PICASO-GFX2-4DGL-Internal-Functions.pdf'..

Note: There is an Audio Line Output which can be used to drive external amplifiers.

6. Memory Cards – FAT16 Format

The PICASO-GFX2 uses off the shelf standard SDHC/SD/microSD memory cards with up to 2Gb capacity usable with FAT16 formatting. For any FAT

file related operations, before the memory card can be used it must first be formatted with FAT16 option. The formatting of the card can be done on any PC system with a card

reader. Select the appropriate drive and choose the FAT16 (or just FAT in some systems) option when formatting. The card is now ready to be used in the PICASO-GFX2 based application.

The PICASO-GFX2 also supports high capacity HC memory cards (4Gb and above). The available capacity of SD-HC cards varies according to the way the card is partitioned and the commands used to access it.

The FAT partition is always first (if it exists) and can be up to the maximum size permitted by FAT16. Windows will format FAT16 up to 2Gb and the Windows command prompt will format FAT16 up to 4Gb.

For the RAW partition, byte reads and writes can access 2^32 (i.e. 4gb) of the card, Sector reads and writes can access 2^24 sectors (of 512 bytes, i.e. 8gb).

The total amount of the card usable is the sum of the FAT and RAW partitions.

7. Development and Support Tools

7.1 4D-Workshop3

The 4D-Workshop3 IDE provides an integrated software development environment for all of the 4D family of processors and modules. The IDE combines the Editor, Compiler, Linker and Down-Loader to develop complete 4DGL application code. All user application code is developed within the Workshop3 IDE.

The 4D Workshop3 IDE now also includes,

- Graphics Composer
- PmmC Loader

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

7.2 PmmC Loader

The 'PmmC Loader' is a free software tool for Windows based PC platforms. Use this tool to program the latest PmmC file into the PICASO-GFX2 chip embedded in the uVGA-II(GFX) module. It is available for download from the 4D Systems website, www.4dsystems.com.au

7.3 Programming Modules

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

7.4 Graphics Composer

The Graphics Composer is a free software tool for Windows. It is an aid to composing a slide show of images, animations, movie-clips (multi-media objects) which can then be downloaded into the uSD memory card. 4DGL Commands can be used to display the multimedia objects.

7.5 FONT Tool – Software Tool

Font-Tool is a free software utility for Windows based PC platforms. This tool can be used to assist in the conversion of standard Windows fonts (including True Type) into the bitmap fonts used by the PICASO-GFX2 chip.

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

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

7.6 RMPET – Software Tool

uSD/SD/SDHC memory cards nearly always come pre-partitioned with a single partition. Windows only accesses the first partition on the card and ignores any other partitions. Removable Media Partition Edit Tool (RMPET) can split a large card into two partitions, the first partition for use as a FAT16 partition and the second partition for use as a RAW partition. RMPET allows setting of the first partition to a percentage of the card, the 2Gb maximum of the FAT16 Windows format program, or the 4Gb maximum of FAT16 when the command prompt format command is used.

It is available for download from the 4D Systems website, www.4dsystems.com.au.not supported

8. Mechanical Details

9. Reference Design

10. Specifications and Ratings

Absolute Maximum Ratings	
Operating ambient temperature	15°C to +65°C
Storage temperature	-30°C +70°C
Voltage on any digital input pin with respect to GND	0.3V to 6.0V
Voltage on SWITCH pin with respect to GND	-0.3V to 6.0V
Voltage on Vin with respect to GND	-0.3V to 6.0V

NOTE: Stresses above those listed here may cause permanent damage to the device. This is a stress rating only and functional operation of the device at those or any other conditions above those indicated in the recommended operation listings of this specification is not implied. Exposure to maximum rating conditions for extended periods may affect device reliability.

Recommended Operating Conditions							
Parameter	Conditions	Min	Тур	Max	Units		
Supply Voltage (Vin)		4.0	5.0	5.5	V		
Operating Temperature		-10		+60	°C		
Input Low Voltage (VIL)	Vin = 3.3V, all pins	VGND		0.2Vin	V		
Input High Voltage (VIH)	Vin = 3.3V, non 5V tolerant pins	0.8Vin		Vin	V		
Input High Voltage (VIH)	All GPIO pins, RX0 and TX0 pins	0.8Vin	-	5.5	V		
Reset Pulse	External Open Collector	2.0			μs		
Operational Delay	Power-Up or External Reset	500		3000	ms		

Global Characteristics based on Operating Conditions						
Parameter	Conditions	Min	Тур	Max	Units	
Supply Current (ICC)	Vin = 5.0V, heavily depends on screen usage conditions, sleep mode	4	150	170	mA	
Output Low Voltage (VOL)	Vin = 5.0V, IOL = 3.4mA			0.4	V	
Output High Voltage (VOH)	Vin = 5.0V, IOL = -2.0mA	2.4			V	
Capacitive Loading	All pins			50	pF	
Flash Memory Endurance	PICASO-GFX2 PmmC Programming		1000		E/W	

Ordering Information

Order Code: uVGA-II(GFX)

Package: 150mm x 95mm (ZIF Bag dimensions). **Packaging:** Module sealed in antistatic padded ZIF bag.

Proprietary Information

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

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

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

Disclaimer of Warranties & Limitation of Liability

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

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

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

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

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

Contact Information

For Technical Support : support@4dsystems.com.au

For Sales Support: sales@4dsystems.com.au

Website: www.4dsystems.com.au

Copyright 4D Systems Pty. Ltd. 2000-2012.