Nomenclature

SCRIPT: multiple commands

COMMAND: a series (one line) of words

WORD: a text string separated by a space: value, operator, variable, pre

VALUE: a number

OPERATOR: a function, may need value(s) as argument(s), may return value

VARIABLE: named memory storage

PRE: condition/rule that applies to rest of the command: del, prob, if, s

Parameters

Parameters are like variables, but tied to functionality of the software or hardware. CV & TR are arrays and require an index argument. IN and PARAM provide CV and physical input into a script. Their state can be read with the listed parameters. Reading and writing is similar to variables—assignment happens when the parameter is leftmost in the command (and requires an additional argument: the value to take).

TR A-D set TR value (0-1)
TR.TIME A-D time for TR.PULSE

CV 1-4 CV target value

CV.SLEW 1-4 CV slew time in ms (how long to reach the target)

CV.SET 1-4 set CV value directly, ignoring slew time CV.OFF 1-4 CV offset (added to CV value at final stage)

IN get value of IN jack (0-16383)

PARAM get value of PARAM knob (0-16383)

M metro time (ms). M script executes at this interval

M.ACT [0/1] enable/disable metro

M.RESET hard reset metro count without triggering

TIME timer value. counts up in ms.

TIME.ACT [0/1] enable/disable timer counting

SCENE read/recall scene

Variables

X, Y, Z general purpose

T typically used for time values, but also general

A-D assigned 1-4 by default (for TR labeling), reassignable

Special variables

I overwritten by the L (loop) PRE, but can be general.

O auto-increments on each read.

DRUNK changes by -1, 0, or 1 upon each read, saving state.

Q implements a queue or shift register.

Q.N sets the read position.

Q.AVG will return the average of the entire queue

NB: Set Q.AVG to set the entire queue to the specified value.

Data and Tables

Working range is signed 16 bit: -32768 to 32767

Built-in constant tables for easy note and voltage conversion:

N 0-127 equal temp semi (negatives accepted as well)

V 0-10 volt lookup (0V to 10V)

VV 0-1000 volt lookup with decimal precision (0.00V to 10.00V)

Operators

Operators take a variable number of parameters (including none) and typically return one value.

RAND a generate random number 0-(a)

RRAND a b generate random number from (a) to (b)

TOSS return random: 0 or 1

AVG a b return average of two arguments (a) and (b) MIN/MAX a b choose lesser/greater of two inputs (a) and (b)

ADD/SUB/MUL a b arithmetic DIV/MOD a b arithmetic

EQ/NE/GT/LT a b logic: equals, not equals, greater than, less than

EZ/NZ a logic: equals zero, not zero

RSH/LSH a b shift (a) by (b), like MUL/DIV by powers of two clamp to a defined range: (a) input (b) min (c) max WRAP a b c wrapped range defining: (a) input (b) min (c) max QT a b round (a) to closest multiple of (b): quantize

Special case operators

These act only the hardware and don't return a value.

TR.TOG a toggle TR (a)

TR.PULSE a pulse TR (a) using TR.TIME as an interval

NB: TR.PULSE inverts the current state of the TR output, so if the trigger is high with the pulse arrives, it will be an inverted pulse.

Modified commands: PRE

A PRE is a short command that modifies the remainder of a command. A PRE needs a separator (colon) to indicate the command it will act upon.

PROB a : .. potential to execute with (a) probability [0-100]

DEL a : .. delay (postpone) command by (a) ms

DEL.CLR kill all delays

S: S.CLR S.ALL S.POP S.L	put command on the stack clear the stack execute every command on the stack execute most recent command (pop) length of queue (read only)
IF a : ELIF a : ELSE	if (a) is not zero, execute command execute on failed IF/ELIF, and (a) is not zero execute on failed IF/ELIF
Lab:	LOOP. execute command with I values (a) to (b)

Patterns

Ра	get value at index (a)
Pab	set value at index (a) to (b)
P.N a	select bank (a)
PN a b	get pattern (a) index (b)

PN a b get pattern (a) index (b)
PN a b c set pattern (a) index (b) to (c)

Note: For `P` and `PN`, negative index values index from the end (backwards) rather than beginning.

pattern manipulation: these commands change pattern length:

P.INS a b	insert value (b) at index (a), shift later values down
P.RM a	delete value at (a), shift later values up
P.PUSH a	add value (a) to end of pattern (like a stack)
P.POP	remove and return value from end of pattern (stack)

pattern attributes: get current values by omitting a value

P.L a	get/set length, nondestructive to data
P.WRAP a	enable/disable (or get) wrapping [0/1]
NB: P.WRAP	changes behavior of P.PREV / P.NEXT
DCTADT	.,

P.START a get/set start location P.END a get/set end location

patterns have a "read head" pointer that can be manipulated

P.I a	get/set index position
P.HERE	read value at index
P.NEXT	increment index then read
P.PREV	decrement index then read

Note: an argument to P.HERE, P.NEXT or P.PREV will move the "read head" pointer and then set the new index to the input value.

Remote

Kelliote	
White Whale	
WW.PRESET	recall preset
WW.POS	cut to position
WW.SYNC	cut to position, hard sync clock (if clocked internally)
WW.START	set loop start
WW.END	set loop end
WW.PMODE	set play mode (0: normal, 1: reverse, 2: drunk, 3: rand)
WW.PATTERN	change pattern
WW.QPATTERN	change pattern (queued) after current pattern ends
WW.MUTE1	mute trigger 1 (0 = on, 1 = mute)
WW.MUTE2	mute trigger 2 (0 = on, 1 = mute)
WW.MUTE3	mute trigger 3 (0 = on, 1 = mute)
WW.MUTE4	mute trigger 4 (0 = on, 1 = mute)
WW.MUTEA	mute cv A $(0 = on, 1 = mute)$
WW.MUTEB	mute cv B $(0 = on, 1 = mute)$
Meadowphysics	
MP.PRESET	recall preset
MP.RESET	reset positions
MP.SYNC	reset positions & hard sync (if clocked internally)
MP.MUTE	mutes the output of a channel (1 - 8)
MP.UNMUTE	unmutes/enables the output (1 - 8)
MP.FREEZE	freezes the advancement of a channel (1 - 8)
MP.UNFREEZE	unfreezes/enables advancement of the channel (1 - 8)
Earthsea	
EC DDECET	rocall procet

ES.PRESET	recall preset
ES.MODE	set pattern clock mode (0 = normal, 1 = II clock)
ES.CLOCK	(if II clocked) next pattern event
ES.RESET	reset pattern to start (and start playing)
ES.PATTERN	set playing pattern
ES.TRANS	set transposition
ES.STOP	stop pattern playback
ES.TRIPLE	recall triple shape (1-4)
ES.MAGIC	magic shape (1: halfspeed, 2: doublespeed, 3: linearize

monome teletype

algorithmic ecosystem

http://monome.org/docs/modular