

PicoMite

A Raspberry Pi Pico Running
the MMBasic BASIC Interpreter

User Manual MMBasic Ver 5.08.00

Revision 1

For updates to this manual and more details on MMBasic go to

<http://geoffg.net/picomite.html>

and <http://mmbasic.com>

About

Peter Mather (matherp on the Back Shed Forum) led the project, ported MMBasic to the Raspberry Pi Pico and wrote the drivers for its hardware features. The MMBasic interpreter and this manual was written by Geoff Graham (<http://geoffg.net>). In addition, many others have supported the project with specialised code, testing and suggestions.

Support

Support questions should be raised on the Back Shed forum (<http://www.thebackshed.com/forum/Microcontrollers>) where there are many enthusiastic MMBasic users who would be only too happy to help. The developers of the PicoMite firmware are also regulars on this forum.

Copyright and Acknowledgments

The PicoMite firmware and MMBasic is copyright 2011-2021 by Geoff Graham and Peter Mather 2016-2021.

1-Wire Support is copyright 1999-2006 Dallas Semiconductor Corporation and 2012 Gerard Sexton.

FatFs (SD Card) driver is copyright 2014, ChaN.

WAV and FLAC file support is copyright 2019 David Reid.

JPG support is thanks to Rich Geldreich

The pico-sdk is copyright 2021 Raspberry Pi (Trading) Ltd.

TinyUSB is copyright tinyusb.org

LittleFS is copyright Christopher Haster

Thomas Williams and Gerry Allardice for MMBasic enhancements

The compiled object code (the .uf2 file) for the PicoMite is free software: you can use or redistribute it as you please. The source code is available from GitHub (<https://github.com/UKTailwind/PicoMite>) and can be freely used subject to some conditions (see the header on the source files).

This program is distributed in the hope that it will be useful, but **WITHOUT ANY WARRANTY**, without even the implied warranty of **MERCHANTABILITY** or **FITNESS FOR A PARTICULAR PURPOSE**.

This Manual

The author of this manual is Geoff Graham with input by Peter Mather, Harm de Leeuw, Mick Ames and many others on The Back Shed forum. It is distributed under a Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Australia license (CC BY-NC-SA 3.0)

Contents

Introduction.....	4
Getting Started	5
Quick Start Tutorial.....	8
PicoMite Hardware	9
Using MMBasic.....	11
Full Screen Editor	15
Program and Data Storage.....	17
Variables and Expressions	24
Subroutines and Functions.....	29
Using the I/O pins	32
Sound Output	35
Special Device Support	38
Display Panels.....	45
Touch Support.....	52
Graphics Commands and Functions	54
PicoMite Advanced Graphics	59
Advanced Graphics Programming Techniques	67
MMBasic Characteristics.....	73
Predefined Read Only Variables	75
Options	79
Commands	85
Functions.....	136
Obsolete Commands and Functions	151
Appendix A – Serial Communications	152
Appendix B – I2C Communications	154
Appendix C – 1-Wire Communications.....	157
Appendix D – SPI Communications.....	158
Appendix E – Regex Syntax.....	160
Appendix F – The PIO Programming Package.....	162
Appendix G – Programming in BASIC - A Tutorial	171

Introduction

The PicoMite is a Raspberry Pi Pico running the MMBasic interpreter.

MMBasic is a Microsoft BASIC compatible implementation of the BASIC language with floating point, integer and string variables, arrays, long variable names, a built in program editor and many other features.

Using MMBasic you can control the I/O pins and use communications protocols such as I²C or SPI to get data from a variety of sensors. You can display data on low-cost colour LCD displays, measure voltages, detect digital inputs and drive output pins to turn on lights, relays, etc.

The PicoMite firmware is totally free to download and use.

The emphasis with MMBasic is on ease of use and development. The development cycle is very fast with the ability to instantly switch from edit to run. Errors are listed in plain English and when an error does occur a single keystroke will invoke the built-in editor with the cursor positioned on the line that caused the error.

In summary the features of the PicoMite are:

- **The BASIC interpreter is full featured** with floating point, 64-bit integers and string variables, long variable names, arrays of floats, integers or strings with multiple dimensions, extensive string handling and user defined subroutines and functions. Typically, it will execute a program up to 100,000 lines per second. MMBasic allows the embedding of compiled C programs for high performance functions and the running program can be protected from being listed or modified by a PIN number.
- **Support for all Raspberry Pi Pico input/output pins.** These can be independently configured as digital input or output, analog input, frequency or period measurement and counting. Within MMBasic the I/O pins can be dynamically configured as inputs or outputs. MMBasic commands will generate pulses and can be used to transfer data in parallel. Interrupts can be used to notify when an input pin has changed state. PWM outputs can be used to create various sounds, control servos or generate computer-controlled voltages for driving equipment that uses an analogue input (e.g. motor controllers). In addition, pins that are not exposed on the Raspberry Pi Pico can be accessed using MMBasic allowing it to be used on other modules that use the RP2040 processor.
- **Support for TFT LCD display panels** using parallel, SPI and I²C interfaces allowing the BASIC program to display text and draw lines, circles, boxes, etc in up to 16 million colours. Resistive touch controllers on these panels are also supported allowing them to be used as sophisticated input devices. LCD panels can cost as little as US\$7 and provide a low cost, high tech graphical user interface. For higher speed and greater resolution parallel interface TFT screens are also supported.
- **Flexible program and data storage.** Programs and data can be read/written from an internal file system (approx 688KB) or to an externally connected SD Card up to 32GB formatted as FAT16 or FAT32. This includes opening files for reading, writing or random access and loading and saving programs. The SD Card can also be read/written on personal computers running Windows, Linux or the Mac operating system.
- **Programming and control is done via the USB interface.** All that is needed is a laptop/desktop computer running a VT100 terminal emulator. Once the program has been written and debugged the PicoMite can be instructed to automatically run the program on power up with no user intervention.
- **A full screen editor** is built into the PicoMite and can edit the whole program in one session. It includes advanced features such as colour coded syntax, search and copy, cut and paste to and from a clipboard.
- **Programs can be easily transferred** from a desktop or laptop computer (Windows, Mac or Linux) using the XModem protocol or by streaming the program over the serial console input.
- **A comprehensive range of communications protocols** are implemented including I²C, asynchronous serial, RS232, SPI and 1-Wire. These can be used to communicate with many sensors (temperature, humidity, acceleration, etc) as well as for sending data to test equipment.
- **The PicoMite has built in commands** to directly interface with infrared remote controls, the DS18B20 temperature sensor, LCD display modules, battery backed clock, numeric keypads and more.
- **Power requirements are 2.0 to 5.5 volts** at 10 to 42 mA.

Getting Started

Loading the PicoMite Firmware

The Raspberry Pi Pico comes with its own built in firmware loader that is easy to use. Just follow these steps:

- Download the PicoMite firmware from <http://geoffg.net/picomite.html> and unzip the file. Identify the firmware which should be named something like "PicoMiteV5.xx.xx.uf2".
- Using a USB cable plug the Raspberry Pi Pico into your computer (Windows, Linux or Mac) **while holding down the white BOOTSEL button** on the Raspberry Pi Pico.
- The Raspberry Pi Pico should connect to your computer and create a virtual drive (the same as if you had plugged in a USB memory stick) called "RPI-RP2". This drive will contain two files which you can ignore.
- Copy the firmware file (with the extension .uf2) to this virtual drive.
- When the copy has completed the Raspberry Pi Pico will restart and create a virtual serial port on your computer. The LED on the Raspberry Pi Pico will blink slowly indicating that the PicoMite firmware with MMBasic is now running.

While the virtual drive created by the Raspberry Pi Pico looks like a USB memory stick it is not, the firmware file will vanish once copied and if you try copying any other type of file it will be ignored.

Loading the PicoMite firmware will erase the flash memory including the current program, any programs saved in flash memory slots and all saved variables. So make sure that you backup this data before you upgrade the firmware.

It is possible for the flash memory to be corrupted resulting in unusual and unpredictable behaviour. In that case you should load the firmware file https://geoffg.net/Downloads/picomite/Clear_Flash.uf2 which will reset the Raspberry Pi Pico to its factory fresh state, then you can reload the PicoMite firmware.

Virtual Serial Port

The virtual serial port created by the PicoMite firmware acts like a normal serial port but it operates over USB.

Windows 10 includes a driver for this virtual serial port but with other versions you may have to load a driver to make it work with the operating system (see below).

Once this is done you should note the port number created by your computer for the virtual serial connection. In Windows this can be done by starting Device Manager and checking the "Ports (COM & LPT)" entry for a new COM port as shown on the right.

Terminal Emulator

You also need a terminal emulator program on your desktop computer. This program acts like an old fashioned computer terminal where it will display text received from a remote computer and any key presses will be sent to the remote computer over the serial link. The terminal emulator that you use should support VT100 emulation as that is what the editor built into the PicoMite expects.

For Windows users it is recommended that you use Tera Term as this has a good VT100 emulator and is known to work with the XModem protocol which you can use to transfer programs to and from the PicoMite (Tera Term can be downloaded from: <http://tera-term.en.lo4d.com>).

The screen shot on the right shows the setup for Tera Term. Note that the "Port:" setting will vary depending on which USB port your Raspberry Pi Pico was plugged into. The PicoMite ignores the baud rate setting so it can be set to any speed (other than 1200 baud which puts the Pico into firmware upgrade mode).

If you are using Tera Term do not set a delay between characters and if you are using Putty set the backspace key to generate the backspace character.

The Console

Once you have identified the virtual serial port and have connected your terminal emulator to it you should be able to press return on your keyboard and see the MMBasic prompt, which is the greater than symbol (e.g. ">").

This is the console and you use it to issue commands to configure the PicoMite, load the BASIC program, edit and run it. MMBasic also uses the console to display error messages.

The console is the only method of communicating with the PicoMite and programming it, so it is important that you can connect to it.

Some Tests

Here are a few things that you can try out to prove that you have a working PicoMite.

All of these commands should be typed at the command prompt (">"). What you type is shown in bold and the PicoMite's output is shown in normal text.

Try a simple calculation:

```
> PRINT 1/7
```

```
0.1428571429
```

See how much memory you have:

```
> MEMORY
```

```
Program:
```

```
0K ( 0%) Program (0 lines)
```

```
80K (100%) Free
```

```
RAM:
```

```
0K ( 0%) 0 Variables
```

```
0K ( 0%) General
```

```
112K (100%) Free
```

What is the current time? Note that the PicoMite's clock starts at midnight on power up.

```
> PRINT TIME$
```

```
00:04:01
```

Set the clock to the current time:

```
> TIME$ = "10:45"
```

Check the time again:

```
> PRINT TIME$
```

```
10:45:09
```

How many milliseconds have elapsed since power up:

```
> PRINT TIMER
```

```
440782.748
```

Count to 20:

```
> FOR a = 1 to 20 : PRINT a; : NEXT a
```

```
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20
```

Windows 7 and 8.1

The USB serial port uses the CDC protocol and the drivers for this are standard in Windows 10 and 11 and will load automatically.

The Raspberry Pi Foundation lists Windows 7 or 8.1 as “unsupported” however you can use a tool like Zadig (<https://zadig.akeo.ie>) to install a generic driver for a “usbser” device and that should allow these computers to connect. This post describes the process: <https://github.com/raspberrypi/pico-feedback/issues/118>

Apple Macintosh

The Apple Macintosh (OS X) is somewhat easier as it has the device driver and terminal emulator built in.

First start the application ‘Terminal’ and at the prompt list the connected serial devices by typing in:

```
ls /dev/tty.*.
```

The USB to serial converter will be listed as something like /dev/tty.usbmodem12345. While still at the Terminal prompt you can run the terminal emulator at 38400 baud by using the command:

```
screen /dev/tty.usbmodem12345 38400
```

By default the function keys will not be correctly defined for use in the PicoMite's built in program editor so you will have to use the control sequences as defined in the section *Full Screen Editor* of this manual. To avoid this you can reconfigure the terminal emulator to generate these codes when the appropriate function keys are pressed.

Documentation for the screen command is here: <https://www.systutorials.com/docs/linux/man/1-screen/>

Linux

For Linux see these posts:

<https://www.thebackshed.com/forum/ViewTopic.php?TID=14157&PID=175474#175474#175466>

and

<https://www.thebackshed.com/forum/ViewTopic.php?FID=16&TID=16312&LastEntry=Y#213664#213594>

Quick Start Tutorial

A Simple Program

To enter a program, you can use the EDIT command which is described later in this manual. However, for the moment, all that you need to know is that anything that you type will be inserted at the cursor, the arrow keys will move the cursor and backspace will delete the character before the cursor.

To get a quick feel for how the PicoMite works, try this sequence (your terminal emulator must be VT100 compatible):

- At the command prompt type `EDIT` followed by the ENTER key.
- The editor should start up and you can enter this line: `PRINT "Hello World"`
- Press the F1 key in your terminal emulator (or CTRL-Q which will do the same thing). This tells the editor to save your program and exit to the command prompt.
- At the command prompt type `RUN` followed by the ENTER key.
- You should see the message: `Hello World`

Congratulations. You have just written and run your first program on the PicoMite. If you type EDIT again you will be back in the editor where you can change or add to your program.

Flashing a LED

Connect a LED to pin GP21 (marked on the underside of the board) and a ground pin as shown in the diagram on the right.

Then use the EDIT command to enter the following program:

```
SETPIN GP21, DOUT
DO
  PIN(GP21) = 1
  PAUSE 300
  PIN(GP21) = 0
  PAUSE 300
LOOP
```


When you have saved and run this program you should be greeted by the LED flashing on and off. It is not a great program but it does illustrate how the PicoMite can interface to the physical world via your programming.

The program itself is simple. The first line sets pin GP21 as an output. Then the program enters a continuous loop where the output of that pin is set high to turn on the LED followed by a short pause (300 milliseconds). The output is then set to low followed by another pause. The program then repeats the loop.

If you leave it this way, the PicoMite will sit there forever with the LED flashing. If you want to change something (for example, the speed of flashing) you can interrupt the program by typing CTRL-C on the console and then edit it as needed. This is the great benefit of MMBasic, it is very easy to write and change a program.

If you want this program to automatically start running every time power is applied you can use the command:

```
OPTION AUTORUN ON
```


To test this you can remove the power and then re-apply it. The PicoMite should start up flashing the LED.

Tutorial on Programming in the BASIC Language

If you are new to the BASIC programming language now would be a good time to turn to Appendix G (*Programming in BASIC - A Tutorial*) at the rear of this manual. This is a comprehensive tutorial on the language which will take you through the fundamentals in an easy to read format with lots of examples.

PicoMite Hardware

This diagram shows the possible uses within MMBasic for each I/O pin on the Raspberry Pi Pico:

The notation is as follows:

GP0 to GP28	Can be used for digital input or output.
COM1, COM2	Can be used for asynchronous serial I/O (UART0 and UART1 pins on the Pico datasheet).
I2C, I2C2	Can be used for I ² C communications (I2C0 and I2C1 pins on the Pico datasheet).
SPI, SPI2	Can be used for SPI I/O (see Appendix D). (SPI0 and SPI1 pins on the Pico datasheet).
PWMnx	Can be used for PWM output (see the PWM command).
GND	Common ground.
VBUS	5V supply directly from the USB port.
VSYS	5V supply used by the SMPS to provide 3.3V. This can be used as a 5V output or input.
3V3EN	Enable 3.3V regulator (low = off, high = enabled).
RUN	Reset pin, low will hold the PicoMite in reset.
ADCn	These pins can be used to measure voltage (analog input).
ADC VREF	Reference voltage for voltage measurement.
AGND	Analog ground.

All pins can be used for digital input or output however they are limited to a maximum voltage of 3.6V. This means that level shifting will be required if they are used with devices operating at 5V or higher.

Within the MMBasic program I/O pins can be referred to using the physical pin number (i.e. 1 to 40) or the GP number (i.e. GP0 to GP28). For example, the following refer to the same pin and operate identically:

```
SETPIN 32, DOUT
```

and

```
SETPIN GP27, DOUT
```

On the PicoMite on-chip functions such as the SPI and I2C interfaces are not allocated to fixed pins, unlike (for example) the Micromite. The PicoMite makes extensive use of the SETPIN command, not only to configure I/O pins but also to configure the pins used for interfaces such as serial, SPI, I²C, etc.

Pins must be allocated according to this drawing. For example, the SPI TX can be allocated to pins GP3, GP7 or GP19 but it cannot be allocated to pin GP11 which can only be allocated to the SPI2 channel. Allocations don't have to be in the same "block" so you could, for example, allocate SPI2 TX to pin GP11 and SPI2 RX to pin GP28.

Pins that are not exposed on the Raspberry Pi Pico can still be accessed using MMBasic via a pseudo pin number or their GPn number. This allows MMBasic to be used on other modules that use the RP2040 processor. These hidden pins are Pin 41 or GP23, Pin 42 or GP24, Pin 43 or GP25 and Pin 44 or GP29.

On the Raspberry Pi Pico these pins are used for internal functions as follows:

- Pin 41 or GP23 is a digital output set to the value of OPTION POWER. (ON=PWM, OFF=PFM).
- Pin 42 or GP24 is a digital input, which is high when VBUS is present.
- Pin 43 or GP25 is also PWM4B. It is an output connected to the on-board LED.
- Pin 44 or GP29 is also ADC3 which is an analog input reading $\frac{1}{3}$ of VSYS.

I/O Pin Limits

The maximum voltage that can be applied to any I/O pin is 3.6V.

As outputs all I/O pins can individually source or sink a maximum of 12mA. At this load the output voltage will sag to about 2.3V. A more practical load is 5mA where the output voltage would typically be 3V. To drive a red LED at 5mA the recommended resistor is 220 Ω . Other colours may require a different value.

The maximum total I/O current load for the entire chip is 50mA.

Power Supply

The Raspberry Pi Pico has a flexible power system.

The input voltage from either the USB or VBUS inputs is connected through a Schottky diode to the buck-boost SMPS (Switch Mode Power Supply) which has an output of 3.3V. The SMPS will accommodate input voltages from 1.8V to 5.5V allowing the PicoMite to run from a wide range of power sources including batteries.

External circuitry can be powered by VBUS (normally 5V) or by the 3V3 (3.3V) output which can source up to 300mA.

For embedded controller applications generally an external power source (other than USB) is required and this can be connected to VSYS via a Schottky diode. This will allow the PicoMite to be powered by whichever supply is producing the highest voltage (USB or VSYS). The diodes will prevent feedback into the lower voltage supply.

To minimize power supply noise it is possible to ground 3V3EN to turn off the SMPS. When shutdown the converter will stop switching, internal control circuitry will be turned off and the load disconnected. You can then power the board via a 3.3V linear regulator feeding into the 3V3 pin.

Clock Speed

By default the clock speed for the PicoMite is 133MHz which is the recommended maximum for the Raspberry Pi Pico. However, by using the OPTION CPUSPEED command, the CPU can be overclocked up to 378MHz or run slower to a minimum of 48MHz. Nearly all tested Raspberry Pi Picos have worked correctly at 378MHz so overclocking can be useful. If the processor fails to restart at its new clock speed you can reset it by loading this firmware file onto the Pico: https://geoffg.net/Downloads/picomite/Clear_Flash.uf2. The procedure to do this is same as loading any other firmware.

This option is saved and will be reapplied on power up. When changing the clock speed the PicoMite will be reset then rebooted so the USB connection will be disconnected.

Power Consumption

The power consumption is dependent on the clock speed. These are typical readings for the PicoMite and do not include any current sourced or sunk by the I/O pins or the 3V3 pin:

250MHz	43mA
133MHz	21mA
48MHz	10mA.

Using MMBasic

Commands and Program Input

At the command prompt you can enter a command and it will be immediately run. Most of the time you will do this to tell the PicoMite to do something like run a program or set an option. But this feature also allows you to test out commands at the command prompt.

To enter a program the easiest method is to use the EDIT command. This will invoke the full screen program editor which is built into the PicoMite and is described later in this manual. It includes advanced features such as search and copy, cut and paste to and from a clipboard.

You could also compose the program on your desktop computer using something like Notepad and then transfer it to the PicoMite via the XModem protocol (see the XMODEM command) or by streaming it up the console serial link (see the AUTOSAVE command).

A third and convenient method of writing and debugging a program is to use MMEdit. This is a program running on your Windows computer which allows you to edit your program on your computer then transfer it to the PicoMite with a single click of the mouse. MMEdit was written by Jim Hiley and can be downloaded for free from <https://www.c-com.com.au/MMedit.htm>.

One thing that you cannot do is use the old BASIC way of entering a program which was to prefix each line with a line number. Line numbers are optional in MMBasic so you can still use them if you wish but if you enter a line with a line number at the prompt MMBasic will simply execute it immediately.

Program Structure

A BASIC program starts at the first line and continues until it runs off the end of the program or hits an END command - at which point MMBasic will display the command prompt (>) on the console and wait for something to be entered.

A program consists of a number of statements or commands, each of which will cause the BASIC interpreter to do something (the words statement and command generally mean the same and are used interchangeably). Normally each statement is on its own line but you can have multiple statements in the one line separated by the colon character (:). For example.

```
A = 24.6 : PRINT A
```

Each line can start with a line number. Line numbers were mandatory in the early BASIC interpreters however modern implementations (such as MMBasic) do not need them. You can still use them if you wish but they have no benefit and generally just clutter up your programs. This is an example of a program that uses line numbers:

```
50 A = 24.6
60 PRINT A
```

A line can also start with a label which can be used as the target for a program jump using the GOTO command. For example (the label name is JmpBack):

```
JmpBack: A = A + 1
PRINT A
GOTO JmpBack
```

A label has the same specifications (length, character set, etc) as a variable name but it cannot be the same as a command name. When used to label a line the label must appear at the beginning of a line but after a line number (if used) and be terminated with a colon character (:).

Editing the Command Line

When entering a line at the command prompt the line can be edited using the left and right arrow keys to move along the line, the Delete key to delete a character and the Insert key to switch between insert and overwrite. At any point the Enter key will send the line to MMBasic which will execute it.

The up and down arrow keys will move through a history of previously entered command lines which can be edited and reused.

Shortcut Keys

The function keys on the keyboard or the serial console can be used at the command prompt to automatically enter common commands. These function keys will insert the text followed by the Enter key so that the command is immediately executed:

F2	RUN
F3	LIST
F4	EDIT
F10	AUTOSAVE
F11	XMODEM RECEIVE
F12	XMODEM SEND

Function keys F1, and F5 to F9 can be programmed with custom text. See the `OPTION FNKey` command.

Interrupting A Running Program

A program is set running by the `RUN` command. You can interrupt MMBasic and the running program at any time by typing `CTRL-C` on the console input and MMBasic will return to the command prompt.

Setting Options

Many options can be set by using commands that start with the keyword `OPTION`. They are listed in their own section of this manual. For example, you can change the CPU clock speed with the command:

```
OPTION CPUSPEED speed
```

Saved Variables

Because the PicoMite does not necessarily have a normal storage system it needs to save data that can be recovered when power is restored. This can be done with the `VAR SAVE` command which will save the variables listed on its command line in non-volatile flash memory. The space reserved for saved variables is 16KB.

These variables can be restored with the `VAR RESTORE` command which will add all the saved variables to the variable table of the running program. Normally this command is placed near the start of a program so that the variables are ready for use by the program.

This facility is intended for saving calibration data, user selected options and other items which change infrequently. It should not be used for high-speed saves as you may wear out the flash memory. The flash used for the Raspberry Pi Pico has a high endurance but this can be exceeded by a program that repeatedly saves variables. If you do want to save data often you should add a real time clock chip. The RTC commands can then be used to store and retrieve data from the RTC's battery backed memory. See the RTC command for more details.

Watchdog Timer

The main use for the PicoMite is as an embedded controller. It can be programmed in MMBasic and when the program is debugged and ready for "prime time" the `OPTION AUTORUN` configuration setting can be turned on. The module will then automatically run its program when power is applied and act as a custom circuit performing some special task. The user need not know anything about what is running inside it.

However, there is the possibility that a fault in the program could cause MMBasic to generate an error and return to the command prompt. This would be of little use in an embedded situation as the PicoMite would not have anything connected to the console. Another possibility is that the BASIC program could get itself stuck in an endless loop for some reason. In both cases the visible effect would be the same... the program would stop running until the power was cycled.

To guard against this the watchdog timer can be used. This is a timer that counts down to zero and when it reaches zero the processor will be automatically restarted (the same as when power was first applied), this will occur even if MMBasic was sitting at the command prompt. Following the restart the automatic variable `MM.WATCHDOG` will be set to true to indicate that the restart was caused by a watchdog timeout.

The `WATCHDOG` command should be placed in strategic locations in the program to keep resetting the timer and therefore preventing it from counting down to zero. Then, if a fault occurs, the timer will not be reset, it will count down to zero and the program will be restarted (assuming the `AUTORUN` option is set).

PIN Security

Sometimes it is important to keep the data and program in an embedded controller confidential. In the PicoMite this can be done by using the `OPTION PIN` command. This command will set a pin number (which is stored in flash) and whenever the PicoMite returns to the command prompt (for whatever reason) the user at the console will be prompted to enter the PIN number. Without the correct PIN the user cannot get to the command prompt and their only option is to enter the correct PIN or reboot the PicoMite. When it is rebooted the user will still need the correct PIN to access the command prompt.

Because an intruder cannot reach the command prompt they cannot list or copy a program, they cannot change the program or change any aspect of MMBasic or the PicoMite. Once set the PIN can only be removed by providing the correct PIN as set in the first place. If the number is lost the only method of recovery is to reload the PicoMite firmware (which will erase the program and all options).

There are other time consuming ways of accessing the data (such as using a programmer to examine the flash memory) so this should not be regarded as the ultimate security but it does act as a significant deterrent.

The Library

Using the `LIBRARY` feature it is possible to create BASIC functions, subroutines and embedded fonts and add them to MMBasic to make them permanent and part of the language. For example, you might have written a series of subroutines and functions that perform sophisticated bit manipulation; these could be stored as a library and become part of MMBasic and perform the same as other built-in functions that are already part of the language. An embedded font can also be added the same way and used just like a normal font.

To install components into the library you need to write and test the routines as you would with any normal BASIC routines. When they are working correctly you can use the `LIBRARY SAVE` command. This will transfer the routines (as many as you like) to a non-visible part of flash memory where they will be available to any BASIC program but will not show when the `LIST` command is used and will not be deleted when a new program is loaded or `NEW` is used. However, the saved subroutines and functions can be called from within the main program and can even be run at the command prompt (just like a built-in command or function).

Some points to note:

- Library routines act exactly like normal BASIC code and can consist of any number of subroutines, functions, embedded C routines and fonts. The only difference is that they do not show when a program is listed and are not deleted when a new program is loaded.
- Library routines can create and access global variables and are subject to the same rules as the main program – for example, respecting `OPTION EXPLICIT` if it is set.
- When the routines are transferred to the library MMBasic will compress them by removing comments, extra spaces, blank lines and the hex codes in embedded C routines and fonts. This makes the library space efficient, especially when loading large fonts. Following the save the program area is cleared.
- You can use the `LIBRARY SAVE` command multiple times. With each save the new contents of the program space are appended to the already existing code in the library.
- You can use line numbers in the library but you cannot use a line number on an otherwise empty line as the target for a `GOTO`, etc. This is because the `LIBRARY SAVE` command will remove any blank lines.
- You can use `READ` commands in the library but they will default to reading `DATA` statements in the main program memory. If you want to read from `DATA` statements in the library you must use the `RESTORE` command before the first `READ` command. This will reset the pointer to the library space.
- The library is saved to program flash memory Slot 3 and this will not be available for storing a program if `LIBRARY SAVE` is used.
- You can see what is in the library by using the `LIBRARY LIST` command which will list the contents of the library space.
- The `LIBRARY` contents can be saved to disk using `LIBRARY DISK SAVE fname$` and restored using `LIBRARY DISK LOAD fname$`

To delete the routines in the library space you use the `LIBRARY DELETE` command. This will clear the space and return the Flash Slot 3 used by the library back to being available for storage for normal programs. The only other way to delete a library is to use `OPTION RESET`.

Program Initialisation

The library can also include code that is not contained within a subroutine or function. This code (if it exists) will be run automatically before a program starts running (ie, via the RUN command). This feature can be used to initialise constants or setup MMBasic in some way. For example, if you wanted to set some constants you could include the following lines in the library code:

```
CONST TRUE = 1
CONST FALSE = 0
```

For all intents and purposes, the identifiers TRUE and FALSE have been added to the language and will be available to any program that is run on the PicoMite.

MM.STARTUP

There may be a need to execute some code on initial power up, perhaps to initialise some hardware, set some options or print a custom start-up banner. This can be accomplished by creating a subroutine with the name MM.STARTUP. When the PicoMite is first powered up or reset it will search for this subroutine and, if found, it will be run once.

For example, if the PicoMite has a real time clock attached, the program could contain the following code:

```
SUB MM.STARTUP
  RTC GETTIME
END SUB
```

This would cause the internal clock within MMBasic to be set to the current time on every power up or reset. After the code in MM.STARTUP has been run MMBasic will continue with running the rest of the program in program memory. If there is no other code MMBasic will return to the command prompt.

Note that you should not use MM.STARTUP for general setup of MMBasic (like dimensioning arrays, opening communication channels, etc) before running a program. The reason is that when you use the RUN command MMBasic will clear the interpreter's state ready for a fresh start.

MM.PROMPT

If a subroutine with this name exists it will be automatically executed by MMBasic instead of displaying the command prompt. This can be used to display a custom prompt, set colours, define variables, etc all of which will be active at the command prompt.

Note that MMBasic will clear all variables and I/O pin settings when a program is run so anything set in this subroutine will only be valid for commands typed at the command prompt (i.e. in immediate mode).

As an example the following will display a custom prompt:

```
SUB MM.PROMPT
  PRINT TIME$ "> ";
END SUB
```

Note that while constants can be defined, they will not be visible because a constant defined inside a subroutine is local to a subroutine. However, DIM will create variables that are global that that should be used instead.

Full Screen Editor

An important productivity feature is the built-in full screen editor. When running it looks like this:


```
COM6:115200baud - Tera Term VT
File Edit Setup Control Window Help
DisplayLevel MM.HRes/2 + ((Mode = 0) * 60), 0, 0
Pause 150
Case 15 ' the level up button has been selected
RepeatLevelUp:
WatchDog 5000
Level = Level + 1
If Level > 100 Then Level = 100
DisplayLevel MM.HRes/2 + ((Mode = 0) * 60), 1, 0
SetLevel
Do While Touch(x) <> -1
If Timer > 400 Then GoTo RepeatLevelUp
Loop
DisplayLevel MM.HRes/2 + ((Mode = 0) * 60), 0, 0
Pause 150
Case 16 ' the level number has been selected
If Mode <> 2 Then
KeyPadInput "Level (%)", "Max Is 100", "", 100, 0, Level
CLS cBGround
DisplayMain
EndIf
Case 17 ' the AM checkbox has been selected
SineAM = Not SineAM
ESC:Exit F1:Save F2:Run F3:Find F4:Mark F5:Paste Ln: 133 Col: 1 INS
```

When the editor starts up the cursor will be automatically positioned at the last place that you were editing or, if your program had just been stopped by an error, the cursor will be positioned at the line that caused the error. At the bottom of the screen the status line lists details such as the current cursor position and the common functions supported by the editor.

If you have previously used an editor like Windows Notepad you will find that the operation of this editor is familiar. The arrow keys will move the cursor around in the text, home and end will take you to the beginning or end of the line. Page up and page down will do what their titles suggest. The delete key will delete the character at the cursor and backspace will delete the character before the cursor. The insert key will toggle between insert and overtype modes. About the only unusual key combination is that two home key presses will take you to the start of the program and two end key presses will take you to the end.

At the bottom of the screen the status line will list the various function keys used by the editor and their action. In more details these are:

- | | |
|-----------|--|
| ESC | This will cause the editor to abandon all changes and return to the command prompt with the program memory unchanged. If you have changed the text you will be asked if you really want to abandon your changes. |
| F1: SAVE | This will save the program to program memory and return to the command prompt. |
| F2: RUN | This will save the program to program memory and immediately run it. |
| F3: FIND | This will prompt for the text that you want to search for. When you press enter the cursor will be placed at the start of the first entry found. |
| SHIFT-F3 | Once you have used the search function you can repeat the search by pressing SHIFT-F3. |
| F4: MARK | This is described in detail below. |
| F5: PASTE | This will insert (at the current cursor position) the text that had been previously cut or copied (see below). |

If you pressed the mark key (F4) the editor will change to the mark mode. In this mode you can use the arrow keys to mark a section of text which will be highlighted in reverse video. You can then delete, cut or copy the marked text. In this mode the status line will change to show the functions of the function keys in the mark mode. These keys are:

- | | |
|----------|--|
| ESC | Will exit mark mode without changing anything. |
| F4: CUT | Will copy the marked text to the clipboard and remove it from the program. |
| F5: COPY | Will just copy the marked text to the clipboard. |
| DELETE | Will delete the marked text leaving the clipboard unchanged. |

You can also use control keys instead of the function keys listed above. These control keystrokes are:

LEFT	Ctrl-S	RIGHT	Ctrl-D	UP	Ctrl-E	DOWN	Ctrl-X
HOME	Ctrl-U	END	Ctrl-K	PageUp	Ctrl-P	PageDn	Ctrl-L
DEL	Ctrl-]	INSERT	Ctrl-N	F1	Ctrl-Q	F2	Ctrl-W
F3	Ctrl-R	ShiftF3	Ctrl-G	F4	Ctrl-T	F5	Ctrl-Y

If you are using Tera Term, Putty, MMEdit or GFXterm as the terminal emulator it is also possible to position the cursor by left clicking the PC's mouse in the terminal emulator's window.

The best way to learn how to use the editor is to simply fire it up and experiment.

The editor is a very productive method of writing a program. With the command EDIT you can enter your program then, by pressing the F2 key, you can save and run the program. If your program stops with an error pressing the function key F4 at the command prompt will run the command EDIT and place you back in the editor with the cursor positioned at the line that caused the error. This edit/run/edit cycle is very fast.

Colour Coded Editor Display

The editor can colour code the edited program with keywords, numbers and comments displayed in different colours. This feature can be turned on or off with the command:

OPTION COLOURCODE ON or OPTION COLOURCODE OFF

This setting requires a compatible terminal emulator like Tera Term and is saved in non-volatile memory and automatically applied on start-up.

Program and Data Storage

The BASIC program is held in flash memory and is run from there. When a program is edited via EDIT or loaded via the console it will be saved there. Flash memory is non-volatile so the program will not be lost if the power is lost or the processor is reset. The maximum program size is 160KB.

In addition to this program memory there are three other locations where programs can be saved. These are described in detail below and are Flash Slots, the Flash Filesystem and an attached SD Card

Flash Slots

There are four of these which can be used to save completely different programs or previous versions of the program you are working on (in case you need to revert to an earlier version). In addition, MMBasic will allow a BASIC program to load and run another program saved to a numbered flash location while retaining all the variables and settings of the original program – this is called chaining and allows for a much larger program to be run than the amount of program memory would normally allow.

To manage these numbered locations in flash you can use the following commands (note that in the following *n* is a number from 1 to 3):

FLASH SAVE <i>n</i>	Save the program in the program memory to the flash location <i>n</i> .
FLASH LOAD <i>n</i>	Load a program from flash location <i>n</i> into the program memory.
FLASH RUN <i>n</i>	Run a program from flash location <i>n</i> , clears all variables but does not erase or change the program held in the main program memory.
FLASH LIST	Display a list of all flash locations including the first line of the program.
FLASH LIST <i>n</i> [,ALL]	Lists the program held in location <i>n</i> . Use FLASH LIST <i>n</i> ,ALL to list without page breaks
FLASH ERASE <i>n</i>	Erase flash location <i>n</i> .
FLASH ERASE ALL	Erase all flash locations.
FLASH CHAIN <i>n</i>	Load and run a program from flash location <i>n</i> , leaving all variables intact. As with FLASH RUN this command but does not erase or change the program held in the main program memory.
FLASH OVERWRITE <i>n</i>	Erase flash location <i>n</i> and then save the program in the program memory to that location.
FLASH DISK LOAD f\$ [,O]	Loads a flash slot from the binary file specified. Overwrites the slot if the optional "O" is specified.

In addition, the command OPTION AUTORUN can be used to specify a flash program location to be set running when power is applied or the CPU restarted. This option can also be used without specifying a flash location and in that case MMBasic will automatically load and run the program that is in the program memory.

Notes:

- It is recommended that you include a comment describing the program as the first line of the program. This will then be displayed by the FLASH LIST command and will help identify the program.
- All BASIC programs saved to flash may be erased if you upgrade (or downgrade) the WebMite firmware. So make sure that you backup these first.
- The LIBRARY command uses Slot 3 for saving library data therefore only 2 slots will be available if the library feature is used.

Flash Filesystem

This is an area of the Raspberry Pi Pico's flash memory which is automatically created by the firmware and will look like a normal disk drive to MMBasic. It is called drive A: and data and programs can be read/written using the normal BASIC file commands (SAVE, RUN, OPEN, etc). In addition, sub directories can be created and deleted and long filenames used.

For example, to run a program:

```
RUN "A:/MyProgram.bas"
```

Open a text file for random access:

```
OPEN "A:/data/database.dat" FOR RANDOM as #4
```

Nothing needs to be done to create this drive so it will always be available to the BASIC program.

The system will create and maintain the file "BOOTCOUNT" on the Flash Filesystem. This keeps a count of the number of times the PicoMite has been restarted and can be read with the function MM.INFO(boot count).

SD Cards

An SD Card socket can be connected to the PicoMite and accessed as drive B:. Like the Flash Filesystem the normal BASIC file commands can be used to save/load programs as well as opening data files for read/write. Cards up to 32 GB formatted in FAT16 or FAT32 are supported and the files created can also be read/written on personal computers running Windows, Linux or the Mac operating system. The PicoMite uses the SPI protocol to talk to the card and this is not influenced by the card type, so all types (Class 4, 10, UHS-1 etc) are supported

The SPI protocol needs to be specifically configured before it can be used. First the "system" SPI port needs to be configured. This is a port that will be used for system use (SD Card, LCD display and the touch controller on an LCD panel).

There are a number of ports and pins that can be used (see the section *PicoMite Hardware*) but this example uses SPI on pins GP18, GP19 and GP16 for Clock, MOSI and MISO.

```
OPTION SYSTEM SPI GP18, GP19, GP16
```


Then MMBasic must be told that there is an SD Card attached and what pin is used for the Chip Select signal:

```
OPTION SDCARD GP22
```

These commands must be entered at the command prompt (not in a program) and will cause the PicoMite to restart. This has the side effect of disconnecting the USB console interface which will need to be reconnected.

When the PicoMite is restarted MMBasic will automatically initialise the SD Card interface. This SPI port will then not be available to BASIC programs (i.e. it is reserved). To verify the configuration, you can use the command `OPTION LIST` to list all options that have been set including the configuration of the SD Card.

The basic circuit diagram for connecting the SD Card connector using these pin allocations is illustrated below.

Note that you can use many different configurations using various pin allocations – this is just an example based on the configuration commands listed above.

Care must be taken when the SPI port is shared between a number of devices (SD Card, touch, etc). In this case all the Chip Select signals must be configured in MMBasic or alternatively disabled by a permanent connection to 3.3V. If this is not done any floating Chip Select signal lines will cause the wrong controller to respond to commands on the SPI bus.

Where no other devices share the SPI bus the SD Card can be set up with:

```
OPTION SDCARD CSpin, CLKpin, MOSIpin, MISOpin
```

In this case the pins can be assigned completely flexibly and do not need to be capable of SPI operation.

MMBasic Support for Flash and SD Card Filesystems

The MMBasic support for the Flash Filesystem and SD Cards is almost identical. This allows programs to use either filesystem with minimal modification. The Flash Filesystem is referred to as drive A: while the SD Card (when connected) is drive B:. The default drive can be set with the `DRIVE` command and then the drive prefix is not needed.

In the following note that:

- On startup the active drive (ie, the default) is A: (the Flash Filesystem).

- Any file path that uses the drive letter must be a full path from the root (ie, "A:/mypath/myfile.txt").
- Long file/directory names are supported in addition to the old 8.3 format.
- The maximum file/path length is 63 characters.
- Upper/lowercase characters and spaces are allowed. The file system on the SD Card is **NOT** case sensitive however the Flash Filesystem **IS** case sensitive.
- Directory paths are allowed in file/directory strings. (i.e., OPEN "A:\dir1\dir2\file.txt" FOR ...).
- Either forward or back slashes can be used in paths. E.g. \dir\file.txt is the same as /dir/file.txt.
- The current PicoMite time is used for file create and last access times.
- Up to ten files can be simultaneously open and they can be on both the A: drive and the B: drive.
- Except for INPUT, LINE INPUT and PRINT the # in #fnbr is optional and may be omitted.

Programs can be loaded from or saved to the Flash Filesystem and SD Cards using these commands.

- **LOAD fname\$ [, R]**
Load a BASIC program. The optional suffix ",R" will cause the program to be run after it has been loaded (in this case fname\$ must be a string constant).
- **RUN fname\$**
Load a BASIC program and run it. fname\$ must be a string constant.
- **SAVE fname\$**
Save the current program to the Flash Filesystem or SD Card.

These are the basic commands for reading and writing data.

- **OPEN fname\$ FOR mode AS #fnbr**
Opens a file for reading or writing. 'fname\$' is the file name in 8.3 format. 'mode' can be INPUT, OUTPUT, APPEND or RANDOM. '#fnbr' is the file number (1 to 10).
- **PRINT #fnbr, expression [,;]expression] ... etc**
Outputs text to the file opened as #fnbr.
- **INPUT #fnbr, list of variables**
Read a list of comma separated data into the variables specified from the file previously opened as #fnbr.
- **LINE INPUT #fnbr, variable\$**
Read a complete line into the string variable specified from the file previously opened as #fnbr.
- **FLUSH #fnbr**
Forces any buffered writes to be written to the Flash Filesystem or SD Card. It is recommended that this command be used regularly where data loss could occur in the event of power loss.
- **CLOSE #fnbr [,#fnbr] ...**
Close the file(s) previously opened with the file number '#fnbr'.

Basic file and directory manipulation. Most can be done at the command prompt or from within a BASIC program.

- **DRIVE drive\$**
Sets the active disk drive as 'drive\$'. 'drive\$' can be "A:" or "B:" where A is the flash drive and B is the SD Card (if configured).
- **DRIVE "A:/FORMAT"**
Reformat the Flash Filesystem (drive A:) to its initial state.
- **FILES [wildcard]**
Search the current directory and list the files/directories found. Note: Can only be used at the command prompt, not within a program.
- **LIST fname\$**
List the contents of a program or text file on the console.

- ❑ **KILL fname\$**
Delete a file in the current directory on the current drive. See the command reference for more details on wildcard deletes.
- ❑ **MKDIR dname\$**
Creates a sub directory in the current directory on the current drive.
- ❑ **CHDIR dname\$**
Change into to the directory \$dname. \$dname can also be "." (dot dot) for up one directory or "\" for the root directory. The starting point is the current directory on the current drive.
- ❑ **RMDIR dir\$**
Remove, or delete, the directory 'dir\$' in the current directory on the current drive.
- ❑ **SEEK #fnbr, pos**
Will position the read/write pointer in a file that has been opened for RANDOM access to the 'pos' byte.
- ❑ **RENAME fromname\$ AS toname\$**
Will rename the file fromname\$ to have the name toname\$ in the current directory on the current drive
- ❑ **COPY [mode] fromname\$ TO toname\$**
Will copy the file fromname\$ to have the file toname\$. See the command reference for more details on the optional mode and wildcard copies.

Also there are a number of functions that support the above commands.

- ❑ **INPUT\$(nbr, #fnbr)**
Will return a string composed of 'nbr' characters read from a file previously opened for INPUT with the file number '#fnbr'. If less than 'nbr' characters are available the function will return with what it has (including an empty string if no characters are available).
- ❑ **DIR\$(fspec, type)**
Will search for files and return the names of entries found.
- ❑ **CWD\$**
Will return the current working directory.
- ❑ **EOF(#fnbr)**
Will return true if the file previously opened for INPUT with the file number '#fnbr' is positioned at the end of the file.
- ❑ **LOC(#fnbr)**
For a file opened as RANDOM this will return the current position of the read/write pointer in the file.
- ❑ **LOF(#fnbr)**
Will return the current length of the file in bytes.
- ❑ **MM.INFO(drive)**
Will return the current active drive – ie, "A:" or "B:"
- ❑ **MM.INFO(free space)**
Will return how much space is left on the active drive
- ❑ **MM.INFO(disk size)**
Will return the size of the active drive
- ❑ **MM.INFO(exists file fname\$)**
Will return true if the file exists
- ❑ **MM.INFO(exists dir dirname\$)**
Will return true if the directory exists

XModem Transfer

In addition to the standard method of XModem transfer which copies to or from the program memory the PicoMite can also copy to and from a file on the Flash Filesystem or SD Card. The syntax is:

```
XMODEM SEND filename$  
or  
XMODEM RECEIVE filename$
```

Where 'filename\$' is the file to save or send. 'filename\$' can be a string expression, variable or constant. If it is a constant the string must be quoted (e.g., XMODEM SEND "prbas.bas"). In the case of receiving a file, any file with the same name will be overwritten.

Load and Save Image

An image can be loaded from the Flash Filesystem or SD Card for display on an attached LCD display panel. This can be used to draw a logo or add a background on the display. The syntax is:

```
LOAD IMAGE filename$ [, StartX, StartY]  
or  
LOAD JPG filename$ [, StartX, StartY]
```

Where 'filename\$' is the image to load and 'StartX'/'StartY' are the coordinates of the top left corner of the image (these are optional and will default to the top left corner of the display if not specified).

The image must be in the BMP format (for LOAD IMAGE) or JPG format (for LOAD JPG) and MMBasic will add ".BMP" or ".JPG" to the file name if an extension is not specified. All types of the BMP or JPG formats are supported including black and white and true colour 24-bit images.

The current image on a ILI9341 based LCD screen can be saved to a file using the following command:

```
SAVE IMAGE filename$ [,StartX, StartY, width, height]
```

This will save the image, or part of the image, as a 24-bit true colour BMP file (the extension .BMP) will be added if an extension is not supplied.

Example of Sequential I/O

In the example below a file is created and two lines are written to the file (using the PRINT command). The file is then closed.

```
OPEN "fox.txt" FOR OUTPUT AS #1  
PRINT #1, "The quick brown fox"  
PRINT #1, "jumps over the lazy dog"  
CLOSE #1
```

You can read the contents of the file using the LINE INPUT command. For example:

```
OPEN "fox.txt" FOR INPUT AS #1  
LINE INPUT #1,a$  
LINE INPUT #1,b$  
CLOSE #1
```

LINE INPUT reads one line at a time so the variable a\$ will contain the text "The quick brown fox" and b\$ will contain "jumps over the lazy dog".

Another way of reading from a file is to use the INPUT\$() function. This will read a specified number of characters. For example:

```
OPEN "fox.txt" FOR INPUT AS #1  
ta$ = INPUT$(12, #1)  
tb$ = INPUT$(3, #1)  
CLOSE #1
```

The first INPUT\$() will read 12 characters and the second three characters. So the variable ta\$ will contain "The quick br" and the variable tb\$ will contain "own".

Files normally contain just text and the print command will convert numbers to text. So in the following example the first line will contain the line "123" and the second "56789".

```
nbr1 = 123 : nbr2 = 56789
OPEN "numbers.txt" FOR OUTPUT AS #1
PRINT #1, nbr1
PRINT #1, nbr2
CLOSE #1
```

Again you can read the contents of the file using the LINE INPUT command but then you would need to convert the text to a number using VAL().

For example:

```
OPEN "numbers.txt" FOR INPUT AS #1
LINE INPUT #1, a$
LINE INPUT #1, b$
CLOSE #1
x = VAL(a$) : y = VAL(b$)
```

Following this the variable x would have the value 123 and y the value 56789.

Random File I/O

For random access the file should be opened with the keyword RANDOM. For example:

```
OPEN "filename" FOR RANDOM AS #1
```

To seek to a record within the file you would use the SEEK command which will position the read/write pointer to a specific byte. The first byte in a file is numbered one so, for example, the fifth record in a file that uses 64 byte records would start at byte 257. In that case you would use the following to point to it:

```
SEEK #1, 257
```

When reading from a random access file the INPUT\$() function should be used as this will read a fixed number of bytes (i.e. a complete record) from the file. For example, to read a record of 64 bytes you would use:

```
dat$ = INPUT$(64, #1)
```

When writing to the file a fixed record size should be used and this can be easily accomplished by adding sufficient padding characters (normally spaces) to the data to be written. For example:

```
PRINT #1, dat$ + SPACE$(64 - LEN(dat$));
```

The SPACE\$() function is used to add enough spaces to ensure that the data written is an exact length (64 bytes in this example). The semicolon at the end of the print command suppresses the addition of the carriage return and line feed characters which would make the record longer than intended.

Two other functions can help when using random file access. The LOC() function will return the current byte position of the read/write pointer and the LOF() function will return the total length of the file in bytes.

The following program demonstrates random file access. Using it you can append to the file (to add some data in the first place) then read/write records using random record numbers. The first record in the file is record number 1, the second is 2, etc.

```
RecLen = 64
OPEN "test.dat" FOR RANDOM AS #1
DO
  abort: PRINT
  PRINT "Number of records in the file =" LOF(#1)/RecLen
  INPUT "Command (r = read, w = write, a = append, q = quit): ", cmd$
  IF cmd$ = "q" THEN CLOSE #1 : END
  IF cmd$ = "a" THEN
```

```

 SEEK #1, LOF(#1) + 1
ELSE
 INPUT "Record Number: ", nbr
 IF nbr < 1 or nbr > LOF(#1)/RecLen THEN PRINT "Invalid record" : GOTO abort
 SEEK #1, RecLen * (nbr - 1) + 1
ENDIF
IF cmd$ = "r" THEN
 PRINT "The record = " INPUT$(RecLen, #1)
ELSE
 LINE INPUT "Enter the data to be written: ", dat$
 PRINT #1, dat$ + SPACE$(RecLen - LEN(dat$));
ENDIF
LOOP

```

Random access can also be used on a normal text file. For example, this will print out a file backwards:

```

OPEN "file.txt" FOR RANDOM AS #1
FOR i = LOF(#1) TO 1 STEP -1
 SEEK #1, i
 PRINT INPUT$(1, #1);
NEXT i
CLOSE #1

```

Variables and Expressions

In MMBasic command names, function names, labels, variable names, file names, etc are not case sensitive, so that "Run" and "RUN" are equivalent and "dOO" and "Doo" refer to the same variable.

Variables

Variables can start with an alphabetic character or underscore and can contain any alphabetic or numeric character, the period (.) and the underscore (_). They may be up to 31 characters long.

A variable name or a label must not be the same as a function or one of the following keywords: THEN, ELSE, GOTO, GOSUB, TO, STEP, FOR, WHILE, UNTIL, LOAD, MOD, NOT, AND, OR, XOR, AS.

E.g. `step = 5` is illegal as `STEP` is a keyword.

MMBasic supports three types of variables:

1. Double Precision Floating Point.

These can store a number with a decimal point and fraction (e.g. 45.386) however they will lose accuracy when more than 14 digits of precision are used. Floating point variables are specified by adding the suffix `!` to a variable's name (e.g. `i!`, `nbr!`, etc). They are also the default when a variable is created without a suffix (e.g. `i`, `nbr`, etc).

2. 64-bit Signed Integer.

These can store positive or negative numbers with up to 19 decimal digits without losing accuracy but they cannot store fractions (i.e. the part following the decimal point). These are specified by adding the suffix `%` to a variable's name. For example, `i%`, `nbr%`, etc.

3. A String.

A string will store a sequence of characters (e.g. "Tom"). Each character in the string is stored as an eight bit number and can therefore have a decimal value of 0 to 255. String variable names are terminated with a `$` symbol (e.g. `name$`, `s$`, etc). Strings can be up to 255 characters long.

Note that it is illegal to use the same variable name with different types. E.g. using `nbr!` and `nbr%` in the same program would cause an error.

Most programs use floating point variables for arithmetic as these can deal with the numbers used in typical situations and are more intuitive than integers when dealing with division and fractions. So, if you are not bothered with the details, always use floating point.

Constants

Numeric constants may begin with a numeric digit (0-9) for a decimal constant, `&H` for a hexadecimal constant, `&O` for an octal constant or `&B` for a binary constant. For example `&B1000` is the same as the decimal constant 8. Constants that start with `&H`, `&O` or `&B` are always treated as 64-bit unsigned integer constants.

Decimal constants may be preceded with a minus (-) or plus (+) and may be terminated with `E` followed by an exponent number to denote exponential notation. For example `1.6E+4` is the same as 16000.

When a constant number is used it will be assumed that it is an integer if a decimal point or exponent is not used. For example, 1234 will be interpreted as an integer while 1234.0 will be interpreted as a floating point number.

String constants must be surrounded by double quote marks ("). E.g. "Hello World".

OPTION DEFAULT

A variable can be used without a suffix (i.e. `!`, `%` or `$`) and in that case MMBasic will use the default type of floating point. For example, the following will create a floating point variable:

```
Nbr = 1234
```

However, the default can be changed with the `OPTION DEFAULT` command. For example, `OPTION DEFAULT INTEGER` will specify that all variables without a specific type will be integer. So, the following will create an integer variable:

```
OPTION DEFAULT INTEGER
Nbr = 1234
```


The default can be set to FLOAT (which is the default when a program is run), INTEGER, STRING or NONE. In the latter all variables must be specifically typed otherwise an error will occur.

The OPTION DEFAULT command can be placed anywhere in the program and changed at any time but good practice dictates that if it is used it should be placed at the start of the program and left unchanged.

OPTION EXPLICIT

By default MMBasic will automatically create a variable when it is first referenced. So, `Nbr = 1234` will create the variable and set it to the number 1234 at the same time. This is convenient for short and quick programs but it can lead to subtle and difficult to find bugs in large programs. For example, in the third line of this fragment the variable `Nbr` has been misspelt as `Nbrs`. As a consequence the variable `Nbrs` would be created with a value of zero and the value of `Total` would be wrong.

```
Nbr = 1234
Incr = 2
Total = Nbrs + Incr
```

The OPTION EXPLICIT command tells MMBasic to not automatically create variables. Instead they must be explicitly defined using the DIM, LOCAL or STATIC commands (see below) before they are used. The use of this command is recommended to support good programming practice. If it is used it should be placed at the start of the program before any variables are used.

DIM and LOCAL

The DIM and LOCAL commands can be used to define a variable and set its type and are mandatory when the OPTION EXPLICIT command is used.

The DIM command will create a global variable that can be seen and used throughout the program including inside subroutines and functions. However, if you require the definition to be visible only within a subroutine or function, you should use the LOCAL command at the start of the subroutine or function. LOCAL has exactly the same syntax as DIM.

If LOCAL is used to specify a variable with the same name as a global variable then the global variable will be hidden to the subroutine or function and any references to the variable will only refer to the variable defined by the LOCAL command. Any variable created by LOCAL will vanish when the program leaves the subroutine.

At its simplest level DIM and LOCAL can be used to define one or more variables based on their type suffix or the OPTION DEFAULT in force at the time. For example:

```
DIM nbr%, s$
```

But it can also be used to define one or more variables with a specific type when the type suffix is not used:

```
DIM INTEGER nbr, nbr2, nbr3, etc
```

In this case `nbr`, `nbr2`, `nbr3`, etc are all created as integers. When you use the variable within a program you do not need to specify the type suffix. For example, `MyStr` in the following works perfectly as a string variable:

```
DIM STRING MyStr
MyStr = "Hello"
```

The DIM and LOCAL commands will also accept the Microsoft practice of specifying the variable's type after the variable with the keyword "AS". For example:

```
DIM nbr AS INTEGER, s AS STRING
```

In this case the type of each variable is set individually (not as a group as when the type is placed before the list of variables).

The variables can also be initialised while being defined. For example:

```
DIM INTEGER a = 5, b = 4, c = 3
DIM s$ = "World", i% = &H8FF8F
DIM msg AS STRING = "Hello" + " " + s$
```

The value used to initialise the variable can be an expression including user defined functions.

The DIM or LOCAL commands are also used to define an array and all the rules listed above apply when defining an array. For example, you can use:

```
DIM INTEGER nbr(10), nbr2, nbr3(5,8)
```

When initialising an array the values are listed as comma separated values with the whole list surrounded by brackets. For example:

```
DIM INTEGER nbr(5) = (11, 12, 13, 14, 15, 16)
```

or

```
DIM days(7) AS STRING = ("","Sun","Mon","Tue","Wed","Thu","Fri","Sat")
```

STATIC

Inside a subroutine or function it is sometimes useful to create a variable which is only visible within the subroutine or function (like a LOCAL variable) but retains its value between calls to the subroutine or function.

You can do this by using the STATIC command. STATIC can only be used inside a subroutine or function and uses the same syntax as LOCAL and DIM. The difference is that its value will be retained between calls to the subroutine or function (i.e. it will not be initialised on the second and subsequent calls).

For example, if you had the following subroutine and repeatedly called it, the first call would print 5, the second 6, the third 7 and so on.

```
SUB Foo
  STATIC var = 5
  PRINT var
  var = var + 1
END SUB
```

Note that the initialisation of the static variable to 5 (as in the above example) will only take effect on the first call to the subroutine. On subsequent calls the initialisation will be ignored as the variable had already been created on the first call.

As with DIM and LOCAL the variables created with STATIC can be float, integers or strings and arrays of these with or without initialisation. The length of the variable name created by STATIC and the length of the subroutine or function name added together cannot exceed 31 characters.

CONST

Often it is useful to define an identifier that represents a value without the risk of the value being accidentally changed - which can happen if variables were used for this purpose (this practice encourages another class of difficult to find bugs).

Using the CONST command you can create an identifier that acts like a variable but is set to a value that cannot be changed. For example:

```
CONST InputVoltagePin = 31
CONST MaxValue = 2.4
```

The identifiers can then be used in a program where they make more sense to the casual reader than simple numbers. For example:

```
IF PIN(InputVoltagePin) > MaxValue THEN SoundAlarm
```

A number of constants can be created on the one line:

```
CONST InputVoltagePin = 31, MaxValue = 2.4, MinValue = 1.5
```

The value used to initialise the constant is evaluated when the constant is created and can be an expression including user defined functions.

The type of the constant is derived from the value assigned to it; so for example, MaxValue above will be a floating point constant because 2.4 is a floating point number. The type of a constant can also be explicitly set by using a type suffix (i.e. !, % or \$) but it must agree with its assigned value.

Special Characters in Strings

Special, non-printable characters can be inserted in string constants using the backslash (ie, \) as an escape symbol. To enable this facility the command OPTION ESCAPE must be placed at the start of the program.

These are the valid escape sequences:

	<u>Hex Value</u>	<u>Description</u>
\a	07	Alert (Beep, Bell)
\b	08	Backspace
\e	1B	Escape character

\f	0C	Formfeed Page Break
\n	0A	Newline (Line Feed)
\r	0D	Carriage Return
\q	22	Quote symbol
\t	09	Horizontal Tab
\v	0B	Vertical Tab
\\	5C	Backslash
\nnn	any	The byte whose value is given by nnn interpreted as a decimal number
\&hh	any	The byte whose value is given by hh... interpreted as a hexadecimal number

For example, the following will print the words Hello and World on separate lines:

```
OPTION ESCAPE
PRINT "Hello\r\nWorld"
```

Expressions and Operators

MMBasic will evaluate a mathematical expression using the standard mathematical rules. For example, multiplication and division are performed first followed by addition and subtraction. These are called the rules of precedence and are detailed below.

This means that $2 + 3 * 6$ will resolve to 20, so will $5 * 4$ and also $10 + 4 * 3 - 2$.

If you want to force the interpreter to evaluate parts of the expression first you can surround that part of the expression with brackets. For example, $(10 + 4) * (3 - 2)$ will resolve to 14 not 20 as would have been the case if the brackets were not used. Using brackets does not appreciably slow down the program so you should use them liberally if there is a chance that MMBasic will misinterpret your intention.

The following operators, in order of precedence, are implemented in MMBasic. Operators that are on the same level (for example + and -) are processed with a left to right precedence as they occur on the program line.

Arithmetic operators:

^	Exponentiation (e.g. b^n means b^n)
* / \ MOD	Multiplication, division, integer division and modulus (remainder)
+ -	Addition and subtraction

Shift operators:

$x \ll y$ $x \gg y$	These operate in a special way. \ll means that the value returned will be the value of x shifted by y bits to the left while \gg means the same only right shifted. They are integer functions and any bits shifted off are discarded. For a right shift any bits introduced are set to the value of the top bit (bit 63). For a left shift any bits introduced are set to zero.
---------------------	--

Logical operators:

NOT INV	invert the logical value on the right (e.g. NOT $a=b$ is $a \neq b$) or bitwise inversion of the value on the right (e.g. $a = \text{INV } b$)
$\langle \rangle$ < > <= =>	Inequality, less than, greater than, less than or equal to, less than or equal to (alternative version), greater than or equal to, greater than or equal to (alternative version)
=	equality
AND OR XOR	Conjunction, disjunction, exclusive or

For Microsoft compatibility the operators AND, OR and XOR are integer bitwise operators. For example, PRINT (3 AND 6) will output the number 2. Because these operators can act as both logical operators (for example, IF $a=5$ AND $b=8$ THEN ...) and as bitwise operators (e.g. $y\% = x\% \text{ AND } \&B1010$) the interpreter will be confused if they are mixed in the same expression. So, always evaluate logical and bitwise expressions in separate expressions.

The other logical operations result in the integer 0 (zero) for false and 1 for true. For example the statement PRINT 4 >= 5 will print the number zero on the output and the expression A = 3 > 2 will store +1 in A.

The NOT operator will invert the logical value on its right (it is not a bitwise invert) while the INV operator will perform a bitwise invert. Both of these have the highest precedence so they will bind tightly to the next value. For normal use of NOT or INV the expression to be operated on should be placed in brackets. Eg:

```
IF NOT (A = 3 OR A = 8) THEN ...
```

String operators:

+	Join two strings
<> < > <= =< >= =>	Inequality, less than, greater than, less than or equal to, less than or equal to (alternative version), greater than or equal to, greater than or equal to (alternative version)
=	Equality

String comparisons respect case. For example "A" is greater than "a".

Mixing Floating Point and Integers

MMBasic automatically handles conversion of numbers between floating point and integers. If an operation mixes both floating point and integers (e.g. PRINT A% + B!) the integer will be converted to a floating point number first, then the operation performed and a floating point number returned. If both sides of the operator are integers then an integer operation will be performed and an integer returned.

The one exception is the normal division ("/") which will always convert both sides of the expression to a floating point number and then returns a floating point number. For integer division you should use the integer division operator "\".

MMBasic functions will return a float or integer depending on their characteristics. For example, PIN() will return an integer when the pin is configured as a digital input but a float when configured as an analog input.

If necessary you can convert a float to an integer with the INT() function. It is not necessary to specifically convert an integer to a float but if it was needed the integer value could be assigned to a floating point variable and it will be automatically converted in the assignment.

64-bit Unsigned Integers

MMBasic on the PicoMite supports 64-bit signed integers. This means that there are 63 bits for holding the number and one bit (the most significant bit) which is used to indicate the sign (positive or negative). However it is possible to use full 64-bit unsigned numbers as long as you do not do any arithmetic on the numbers.

64-bit unsigned numbers can be created using the &H, &O or &B prefixes to a number and these numbers can be stored in an integer variable. You then have a limited range of operations that you can perform on these. They are << (shift left), >> (shift right), AND (bitwise and), OR (bitwise or), XOR (bitwise exclusive or), INV (bitwise inversion), = (equal to) and <> (not equal to). Arithmetic operators such as division or addition may be confused by a 64-bit unsigned number and could return nonsense results.

Note that shift right is a signed operation. This means that if the top bit is a one (a negative signed number) and you shift right then it will shift in ones to maintain the sign.

To display 64-bit unsigned numbers you should use the HEX\$(), OCT\$() or BIN\$() functions.

For example, the following 64-bit unsigned operation will return the expected results:

```
X% = &HFFFF0000FFFF0044
Y% = &H800FFFFFFFFFFFFFFF
X% = X% AND Y%
PRINT HEX$(X%, 16)
```

Will display "800F0000FFFF0044"

Subroutines and Functions

A program defined subroutine or function is simply a block of programming code that is contained within a module and can be called from anywhere within your program. It is the same as if you have added your own command or function to the language.

Subroutines

A subroutine acts like a command and it can have arguments (sometimes called a parameter list). In the definition of the subroutine they look like this:

```
SUB MYSUB arg1, arg2$, arg3
 <statements>
 <statements>
END SUB
```

And when you call the subroutine you can assign values to the arguments. For example:

```
MYSUB 23, "Cat", 55
```

Inside the subroutine `arg1` will have the value 23, `arg2$` the value of "Cat", and so on. The arguments act like ordinary variables but they exist only within the subroutine and will vanish when the subroutine ends. You can have variables with the same name in the main program and they will be hidden by the arguments defined for the subroutine.

When calling a subroutine you can supply less than the required number of values and in that case the missing values will be assumed to be either zero or an empty string. You can also leave out a value in the middle of the list and the same will happen. For example:

```
MYSUB 23, , 55
```

Will result in `arg2$` being set to the empty string "".

Rather than using the type suffix (e.g. the \$ in `arg2$`) you can use the suffix `AS <type>` in the definition of the subroutine argument and then the argument will be known as the specified type, even when the suffix is not used. For example:

```
SUB MYSUB arg1, arg2 AS STRING, arg3
 IF arg2 = "Cat" THEN ...
END SUB
```

Inside a subroutine you can define a variable using `LOCAL` (which has the same syntax as `DIM`). This variable will only exist within the subroutine and will vanish when the subroutine exits.

Functions

Functions are similar to subroutines with the main difference being that the function is used to return a value in an expression. The rules for the argument list in a function are similar to subroutines. The only difference is that brackets are required around the argument list when you are calling a function, even if there are no arguments (they are optional when calling a subroutine).

To return a value from the function you assign a value to the function's name within the function. If the function's name is terminated with a \$, a % or a ! the function will return that type, otherwise it will return whatever the `OPTION DEFAULT` is set to. You can also specify the type of the function by adding `AS <type>` to the end of the function definition.

For example:

```
FUNCTION Fahrenheit(C) AS FLOAT
 Fahrenheit = C * 1.8 + 32
END FUNCTION
```

Passing Arguments by Reference

If you use an ordinary variable (i.e., not an expression) as the value when calling a subroutine or a function, the argument within the subroutine/function will point back to the variable used in the call and any changes to the argument will also be made to the supplied variable. This is called passing arguments by reference.

For example, you might define a subroutine to swap two values, as follows:

```
SUB Swap a, b
  LOCAL t
  t = a
  a = b
  b = t
END SUB
```

In your calling program you would use variables for both arguments:

```
Swap nbr1, nbr2
```

And the result will be that the values of nbr1 and nbr2 will be swapped.

For this to work the type of the variable passed (e.g. nbr1) and the defined argument (e.g. a) must be the same (in the above example both default to float).

Unless you need to return a value via the argument you should not use an argument as a general purpose variable inside a subroutine or function. This is because another user of your routine may unwittingly use a variable in their call and that variable could be "magically" changed by your routine. It is much safer to assign the argument to a local variable and manipulate that instead.

Passing Arrays

Single elements of an array can be passed to a subroutine or function and they will be treated the same as a normal variable. For example, this is a valid way of calling the Swap subroutine (discussed above):

```
Swap dat(i), dat(i + 1)
```

This type of construct is often used in sorting arrays.

You can also pass one or more complete arrays to a subroutine or function by specifying the array with empty brackets instead of the normal dimensions. For example, a(). In the subroutine or function definition the associated parameter must also be specified with empty brackets. The type (i.e., float, integer or string) of the argument supplied and the parameter in the definition must be the same.

In the subroutine or function the array will inherit the dimensions of the array passed and these must be respected when indexing into the array. If required the dimensions of the array could be passed as additional arguments to the subroutine or function so it could correctly manipulate the array. The array is passed by reference which means that any changes made to the array within the subroutine or function will also apply to the supplied array.

For example, when the following is run the words "Hello World" will be printed out:

```
DIM MyStr$(5, 5)
MyStr$(4, 4) = "Hello" : MyStr$(4, 5) = "World"
Concat MyStr$( )
PRINT MyStr$(0, 0)

SUB Concat arg$( )
  arg$(0,0) = arg$(4, 4) + " " + arg$(4, 5)
END SUB
```

Early Exit

There can be only one END SUB or END FUNCTION for each definition of a subroutine or function. To exit early from a subroutine (i.e., before the END SUB command has been reached) you can use the EXIT SUB command. This has the same effect as if the program reached the END SUB statement. Similarly you can use EXIT FUNCTION to exit early from a function.

Recursion

Recursion is where a subroutine or function calls itself. You can do recursion in MMBasic but there are a number of issues (these are a direct consequence of the limitations of microcontrollers and the BASIC language):

- There is a fixed limit to the depth of recursion. In the PicoMite this is 50 levels.
- If you have many arguments to the subroutine or function and many LOCAL variables (especially strings) you could easily run out of memory before reaching the 50 level limit.
- Any FOR...NEXT loops and DO...LOOPs will be corrupted if the subroutine or function is recursively called from within these loops.

Examples

There is often the need for a special command or function to be implemented in MMBasic but in many cases these can be constructed using an ordinary subroutine or function which will then act exactly the same as a built in command or function.

For example, sometimes there is a requirement for a TRIM function which will trim specified characters from the start and end of a string. The following provides an example of how to construct such a simple function in MMBasic.

The first argument to the function is the string to be trimmed and the second is a string containing the characters to trim from the first string. RTrim\$() will trim the specified characters from the end of the string, LTrim\$() from the beginning and Trim\$() from both ends.

```
' trim any characters in c$ from the start and end of s$
Function Trim$(s$, c$)
  Trim$ = RTrim$(LTrim$(s$, c$), c$)
End Function
```

```
' trim any characters in c$ from the end of s$
Function RTrim$(s$, c$)
  RTrim$ = s$
  Do While Instr(c$, Right$(RTrim$, 1))
 RTrim$ = Mid$(RTrim$, 1, Len(RTrim$) - 1)
  Loop
End Function
```

```
' trim any characters in c$ from the start of s$
Function LTrim$(s$, c$)
  LTrim$ = s$
  Do While Instr(c$, Left$(LTrim$, 1))
 LTrim$ = Mid$(LTrim$, 2)
  Loop
End Function
```

As an example of using these functions:

```
S$ = " ****23.56700  "
PRINT Trim$(S$, " ")
```

Will give "****23.56700"

```
PRINT Trim$(S$, " *0")
```

Will give "23.567"

```
PRINT LTrim$(S$, " *0")
```

Will give "23.56700"

Using the I/O pins

The Raspberry Pi Pico has 26 input/output pins which can be controlled from within the BASIC program with 3 of these supporting a high speed ADC (Analog to Digital Converter).

An I/O pin is referred to by its pin number and this can be the number (e.g., 2) or its GP number (e.g., GP1).

Digital Inputs

A digital input is the simplest type of input configuration. If the input voltage is higher than 2.5V the logic level will be true (numeric value of 1) and anything below 0.65V will be false (numeric value of 0). The inputs use a Schmitt trigger input so anything in between these levels will retain the previous logic level. All pins are limited to a maximum voltage of 3.6V. This means that resistor divider will be required if they are used with input voltages greater than that.

In your BASIC program you would set the input as a digital input and use the PIN() function to get its level. For example:

```
SETPIN GP4, DIN
IF PIN(GP4) = 1 THEN PRINT "High"
```

The SETPIN command configures pin GP4 as a digital input and the PIN() function will return the value of that pin (the number 1 if the pin is high). The IF command will then execute the command after the THEN statement if the input was high. If the input pin was low the program would just continue with the next line in the program.

The SETPIN command also recognises a couple of options that will connect an internal resistor from the input to either the supply or ground. This is called a "pullup" or "pulldown" resistor and is handy when connecting to a switch as it saves having to install an external resistor to place a voltage across the contacts.

Analog Inputs

Pins marked as ADC can be configured to measure the voltage on the pin. The input range is from zero to 3.3V and the PIN() function will return the voltage. For example:

```
> SETPIN 31, AIN
> PRINT PIN( 31 )
2.345
>
```

You will need a voltage divider if you want to measure voltages greater than 3.3V. For small voltages you may need an amplifier to bring the input voltage into a reasonable range for measurement.

The measurement uses 3.3V power supply to the CPU as its reference and it is assumed that this is exactly 3.3V. This value can be changed with the OPTION command.

The ADC commands provide an alternate method of recording analog inputs and are intended for high speed recording of many readings into an array.

Counting Inputs

Any four pins can be used as counting inputs to measure frequency, period or just count pulses on the input. The pins used for this function can be configured using the OPTION COUNT command but, if not changed, will default to GP6, GP7, GP8 and GP9.

As an example, the following will print the frequency of the signal on pin GP7:

```
> SETPIN GP7, FIN
> PRINT PIN(GP7)
110374
>
```

In this case the frequency is 110.374 kHz.

By default the gate time is one second which is the length of time that MMBasic will use to count the number of cycles on the input and this means that the reading is updated once a second with a resolution of 1 Hz. By specifying a third argument to the SETPIN command it is possible to specify an alternative gate time between 10ms and 100000ms. Shorter times will result in the readings being updated more frequently but the value

returned will have a lower resolution. The PIN() function will always scale the returned number as the frequency in Hz regardless of the gate time used.

For example, the following will set the gate time to 10ms with a corresponding loss of resolution:

```
> SETPIN GP7, FIN, 10
> PRINT PIN(GP7)
110300
>
```

For accurate measurement of signals less than 10Hz it is generally better to measure the period of the signal. When set to this mode the PicoMite will measure the number of milliseconds between sequential rising edges of the input signal. The value is updated on the low to high transition so if your signal has a period of (say) 100 seconds you should be prepared to wait that amount of time before the PIN() function will return an updated value.

The count pins can also count the number of pulses on their input. When a pin is configured as a counter (for example, SETPIN 7, CIN) the counter will be reset to zero and PicoMite will then count every transition from a low to high voltage. The counter can be reset to zero again by executing PIN(7) = 0.

Counting inputs are accurate up to about 200KHz at the default processor frequency. A minimum pulse width of about 40nS is needed to trigger the counter

Digital Outputs

All I/O pins can be configured as a digital output using the DOUT parameter to the SETPIN command. For example:

```
SETPIN GP15, DOUT
```

This means that when an output pin is set to logic low it will pull its output to zero and when set high it will pull its output to 3.3V. In MMBasic this is done with the PIN command. For example PIN(GP15) = 0 will set pin GP15 to low while PIN(GP15) = 1 will set it high.

Pulse Width Modulation

The PWM (Pulse Width Modulation) command allows the PicoMite to generate square waves with a program controlled duty cycle. By varying the duty cycle you can generate a program controlled voltage output for use in controlling external devices that require an analog input (power supplies, motor controllers, etc). The PWM outputs are also useful for driving servos and for generating a sound output via a small transducer.

The PWM outputs consists of up to 8 channels (numbered 0 to 7) with each channel having two outputs (A and B). For each channel the frequency can be selected and for each output a different duty cycle can be set.

Up to 16 pins can be configured as PWM outputs using the SETPIN command.

Communications Interfaces (Serial, SPI and I²C)

These are described in the appendices at the rear of this manual. Before these interfaces can be used the pins that are to be used for the relevant signals must be configured using the SETPIN command.

Some devices such as an SD Card, LCD panels, touch, etc also use SPI or I2C interfaces and the pins used for these must similarly be configured using the OPTION SYSTEM command before they can be used.

Interrupts

Interrupts are a handy way of dealing with an event that can occur at an unpredictable time. An example is when the user presses a button. In your program you could insert code after each statement to check to see if the button has been pressed but an interrupt makes for a cleaner and more readable program.

When an interrupt occurs MMBasic will execute a special subroutine and when finished return to the main program. The main program is completely unaware of the interrupt and will carry on as normal.

Any I/O pin that can be used as a digital input can be configured to generate an interrupt using the SETPIN command with up to ten interrupts active at any one time. Interrupts can be set up to occur on a rising or falling digital input signal (or both) and will cause an immediate branch to the specified user defined subroutine. The target can be the same or different for each interrupt. Return from an interrupt is via the END SUB or EXIT SUB commands. Note that no parameters can be passed to the subroutine however within the interrupt calls to other subroutines and functions are allowed.

If two or more interrupts occur at the same time they will be processed in order of the interrupts as defined below. During the processing of an interrupt all other interrupts are disabled until the interrupt subroutine returns. During an interrupt (and at all times) the value of the interrupt pin can be accessed using the PIN() function.

Interrupts can occur at any time but they are disabled during INPUT statements. Also interrupts are not recognised during some long hardware related operations (e.g. the TEMPR() function, LCD drawing commands, and SD access commands) although they will be recognised if they are still present when the operation has finished. When using interrupts the main program is completely unaffected by the interrupt activity unless a variable used by the main program is changed during the interrupt.

Because interrupts run in the background they can cause difficult to diagnose bugs. Keep in mind the following factors when using interrupts:

- Interrupts are only checked by MMBasic at the completion of each command, and they are not latched by the hardware. This means that an interrupt that lasts for a short time can be missed, especially when the program is executing commands that take some time to execute. Most commands will execute in under 15µs however some commands such as the TEMPR() function can take up to 200ms so it is possible for an interrupt to occur and vanish within this window and thus not be recognised.
- When inside an interrupt all other interrupts are blocked so your interrupts should be short and exit as soon as possible. For example, never use PAUSE inside an interrupt. If you have some lengthy processing to do you should simply set a flag and immediately exit the interrupt, then your main program loop can detect the flag and do whatever is required.
- The subroutine that the interrupt calls (and any other subroutines or functions called by it) should always be exclusive to the interrupt. If you must call a subroutine that is also used by an interrupt you must disable the interrupt first (you can reinstate it after you have finished with the subroutine).
- Remember to disable an interrupt when you have finished needing it – background interrupts can cause strange and non-intuitive bugs.

In addition to interrupts generated by the change in state of an I/O pin, an interrupt can also be generated by other sections of MMBasic including timers and communications ports and the above notes also apply to them.

The list of all these interrupts (in high to low priority ranking) is:

1. ON KEY individual
2. ON KEY general
3. PIO RX FIFO
4. PIO TX FIFO
5. PIO RX DMA completion
6. PIO TX DMA completion
7. GUI Int Down
8. GUI Int Up
9. ADC completion
10. I2C Slave Rx
11. I2C Slave Tx
12. I2C2 Slave Rx
13. I2C2 Slave Tx
14. WAV Finished
15. COM1: Serial Port
16. COM2: Serial Port
17. IR Receive
18. Keypad
19. Interrupt command/CSub Interrupt
20. I/O Pin Interrupts in order of definition
21. Tick Interrupts (1 to 4 in that order)

As an example: If an ON KEY interrupt occurred at the same time as a COM1: interrupt the ON KEY interrupt subroutine would be executed first and then, when the interrupt subroutine finished, the COM1: interrupt subroutine would then be executed.

Sound Output

The PicoMite can play stereo FLAC, MOD, or WAV files located on the Flash Filesystem or SD Card or generate precise sine waves using the PLAY command. Note that the switching power regulator on the Raspberry Pi Pico will cause some interference with the output. This can be reduced by disabling the regulator and powering the module via an external linear regulator

Allocating the Output Pins

The audio is created using PWM outputs so before the PLAY commands can be used the PWM output pins to be used must be allocated as audio outputs follows :

This is done using the OPTION AUDIO command as follows:

```
OPTION AUDIO PWM-A-PIN, PWM-B-PIN
```

This command should be entered at the command prompt and will be saved, so it only needs to be run once. Both pins must be on the same PWM channel with PWM-A the left audio channel and PWM-B the right.

For example:

```
OPTION AUDIO GP0, GP1
```

The audio output can also be generated through a connected MCP48n2 DAC (e.g. MCP4822) in which case it is configured using the command

```
OPTION AUDIO SPI CS-PIN, CLK-PIN, MOSI-PIN
```

In this case there is no requirement for a complex low pass filter and a 120ohm resistor connected to the DAC output and with the other end of the resistor connected to GND via a 100nF capacitor will be more than adequate. When a MCP4822 is used the LDAC pin on the DAC should be connected to GND.

In addition, the audio output can be generated using a VS1053 CODEC module which is configured using the command

```
OPTION AUDIO VS1053 CLKpin, MOSIpin, MISOpin, XCSpin, XDCSpin, DREQpin, XRSTpin
```

This requires no output filtering and can drive 32ohm headphones direct. It also supports additional playback capabilities.

Low Pass Filter

The audio signal is superimposed on a square wave as a pulse width modulated (PWM) signal. This means that a low pass filter, as shown below, is required to recover the audio signal. This circuit is intended to drive an amplifier (not headphones or speakers) and relies on capacitor coupling into the following amplifier (most have this) and has an output level of about 1V peak to peak (650mV RMS).

Playing WAV FLAC and MOD Files

The PLAY command will play an audio file residing on the Flash Filesystem or SD Card to the sound output. It can be used to provide background music, add sound effects to programs and provide informative announcements.

The commands are:

```
PLAY WAV file$, interrupt
PLAY FLAC file$, interrupt
PLAY MODFILE file$, interrupt
```

file\$ is the name of the audio file to play. It must be on the Flash Filesystem or SD Card and the appropriate extension (eg .WAV) will be appended if missing. The audio will play in the background (ie, the program will continue without pause). *interrupt* is optional and is the name of a subroutine which will be called when the file has finished playing.

VS1053 support

If a VS1053 codec is used as the audio output device, additional commands are available:

```
PLAY MP3 file$, interrupt
PLAY MIDIFILE file$, interrupt
PLAY MIDI
PLAY MIDI CMD cmd%, data1% [,data2%]
PLAY NOTE ON channel, note, velocity
PLAY NOTE OFF channel, note [,velocity]
PLAY HALT
PLAY CONTINUE track$
PLAY STREAM buffer%(), readpointer%, writepointer%
```

These are explained in more detail in the commands listing section.

Generating Sine Waves

The PLAY TONE command uses the audio output to generate sine waves with selectable frequencies for the left and right channels. This feature is intended for generating attention catching sounds but, because the frequency is very accurate, it can be used for many other applications. For example, signalling DTMF tones down a telephone line or testing the frequency response of loudspeakers.

The syntax of the command is:

```
PLAY TONE left, right, duration, interrupt
```

left and *right* are the frequencies in Hz to use for the left and right channels. The tone plays in the background (the program will continue running after this command) and 'dur' specifies the number of milliseconds that the tone will sound for.

duration is optional and if not specified the tone will continue until explicitly stopped or the program terminates. *interrupt* (if specified) will be triggered when the duration has finished.

The frequency can be from 1 Hz to 20 KHz and is very accurate (it is based on a crystal oscillator). The frequency can be changed at any time by issuing a new PLAY TONE command. Note that the sine wave is generated by stepping through a lookup table so to reduce the distortion the audio output should be passed through a low pass filter.

Specialised Audio Output

The PLAY SOUND command will generate an output based on a mixture of sine, square, etc waveforms. See the details in the command listing.

Using PLAY

It is important to realise that the PLAY command will generate the audio in the background. This allows a program (for example) to play the sound of a bell while continuing with its control function. Without the background facility the whole BASIC program would freeze while the sound was heard.

However, generating the audio in the background has some subtle inferences which can trip up newcomers. For example, take the following program:

```
PLAY TONE 500, 500, 2000
END
```

You may expect the 500Hz tone to sound for 2 seconds but in practice it will not make any sound at all. This is because MMBasic will execute the `PLAY TONE` command (which will start generating the sound in the background) and then it will immediately execute the `END` command which will terminate the program and the background sound. This will happen so fast that nothing is heard.

Similarly the following program will not work either:

```
PLAY TONE 500, 500, 2000
PLAY TONE 300, 300, 5000
```

This is because the first command will set a 500Hz tone playing but then the second `PLAY` command will immediately replace that with a 300Hz tone and following that the program will run off the end terminating the program (and the background audio), resulting in nothing being heard.

If you want MMBasic to wait while the `PLAY` command is doing its thing you should use suitable `PAUSE` commands. For example:

```
PLAY TONE 500, 500
PAUSE 2000
PLAY TONE 300, 300
PAUSE 5000
PLAY STOP
```

This applies to all versions of the `PLAY` command including `PLAY WAV`.

Utility Commands

There are a number of commands that can be used to manage the sound output:

<code>PLAY PAUSE</code>	Temporarily halt (pause) the currently playing file or tone.
<code>PLAY RESUME</code>	Resume playing a file or tone that was previously paused.
<code>PLAY NEXT</code>	Play the next WAV or FLAC file in a directory
<code>PLAY PREVIOUS</code>	Play the previous WAV or FLAC file in a directory
<code>PLAY STOP</code>	Terminate the playing of the file or tone. The sound output will also be automatically stopped when the program ends.
<code>PLAY VOLUME L, R</code>	Set the volume to between 0 and 100 with 100 being the maximum volume. The volume will reset to the maximum level when a program is run. A logarithmic scale is used so that <code>PLAY VOLUME 50,50</code> should sound half as loud as 100,100.

Special Device Support

To make it easier for a program to interact with the external world the PicoMite includes drivers for a number of common peripheral devices.

These are:

- Infrared remote control receiver and transmitter
- The DS18B20 temperature sensor and DHT22 temperature/humidity sensor
- LCD display modules
- Numeric keypads
- Battery backed clock
- Ultrasonic distance sensor
- WS2812 RGB LEDs
- PS2 Keyboard

Infrared Remote Control Decoder

You can easily add a remote control to your project using the IR command. When enabled this function will run in the background and interrupt the running program whenever a key is pressed on the IR remote control.

It will work with any NEC or Sony compatible remote controls including ones that generate extended messages. Most cheap programmable remote controls will generate either protocol and using one of these you can add a sophisticated flair to your PicoMite based project. The NEC protocol is also used by many other manufacturers including Apple, Pioneer, Sanyo, Akai and Toshiba so their branded remotes can be used.

To detect the IR signal you need an IR receiver. NEC remotes use a 38kHz modulation of the IR signal and suitable receivers tuned to this frequency include the Vishay TSOP4838, Jaycar ZD1952 and Altronics Z1611A. Note that the I/O pins on the PicoMite are only 3.3V tolerant and so the receiver must be powered by a maximum of 3.3V.

Sony remotes use a 40kHz modulation but receivers for this frequency can be hard to find. Generally 38kHz receivers will work but maximum sensitivity will be achieved with a 40kHz receiver.

The IR receiver can be connected to any pin on the PicoMite. This pin must be configured by the program using the command:

```
SETPIN n, IR
```

where *n* is the I/O pin to use for this function.

To setup the decoder you use the command:


```
IR dev, key, interrupt
```

Where *dev* is a variable that will be updated with the device code and *key* is the variable to be updated with the key code. *Interrupt* is the interrupt subroutine to call when a new key press has been detected. The IR decoding is done in the background and the program will continue after this command without interruption.

This is an example of using the IR decoder connected to the GP6 pin:

```
SETPIN GP6, IR ' define the pin to be used
DIM INTEGER DevCode, KeyCode ' variables used by the decoder
IR DevCode, KeyCode, IRInt  ' start the IR decoder
DO
  ' < body of the program >
LOOP

SUB IRInt ' a key press has been detected
  PRINT "Received device = " DevCode " key = " KeyCode
END SUB
```


IR remote controls can address many different devices (VCR, TV, etc) so the program would normally examine the device code first to determine if the signal was intended for the program and, if it was, then take action based on the key pressed. There are many different devices and key codes so the best method of determining what codes your remote generates is to use the above program to discover the codes.

Infrared Remote Control Transmitter

Using the IR SEND command you can transmit a 12 bit Sony infrared remote control signal. This is intended for PicoMite to PicoMite or Micromite communications but it will also work with Sony equipment that uses 12 bit codes. Note that all Sony products require that the message be sent three times with a 26 ms delay between each message.

The circuit on the right illustrates what is required. The transistor is used to drive the infrared LED because the output capability of the PicoMite is limited. This circuit provides about 50 mA to the LED.

To send a signal you use the command:

```
IR SEND pin, dev, key
```

Where pin is the I/O pin used, dev is the device code to send and key is the key code. Any I/O pin on the PicoMite can be used and you do not have to set it up beforehand (IR SEND will automatically do that).

The modulation frequency used is 38 kHz and this matches the common IR receivers (described in the previous page) for maximum sensitivity when communicating between two PicoMites or with a Micromite.

Measuring Temperature

The TEMPR() function will get the temperature from a DS18B20 temperature sensor. This device can be purchased on eBay for about \$5 in a variety of packages including a waterproof probe version.

The DS18B20 can be powered separately by a 3.3V supply or it can operate on parasitic power from the PicoMite as shown on the right. Multiple sensors can be used but a separate I/O pin and a 4.7K pullup resistor is required for each one.

To get the current temperature you just use the TEMPR() function in an expression. For example:

```
PRINT "Temperature: " TEMPR(pin)
```


Where 'pin' is the I/O pin to which the sensor is connected. You do not have to configure the I/O pin, that is handled by MMBasic.

The returned value is in degrees C with a resolution of 0.25 °C and is accurate to ±0.5 °C. If there is an error during the measurement the returned value will be 1000.

The time required for the overall measurement is 200ms and the running program will halt for this period while the measurement is being made. This also means that interrupts will be disabled for this period. If you do not want this you can separately trigger the conversion using the TEMPR START command then later use the TEMPR() function to retrieve the temperature reading. The TEMPR() function will always wait if the sensor is still making the measurement.

For example:


```
TEMPR START GP15
< do other tasks >
PRINT "Temperature: " TEMPR(GP15)
```


Measuring Humidity and Temperature

The DEVICE HUMID command will read the humidity and temperature from a DHT22 humidity/temperature sensor. This device is also sold as the RHT03 or AM2302 but all are compatible and can be purchased on eBay for under \$5. The DHT11 sensor is also supported.

The DHT22 must be powered from 3.3V (the maximum voltage for the PicoMite's I/O pins) and it should have a pullup resistor on the data line as shown. This is suitable for long cable runs (up to 20 meters) but for short runs the resistor can be omitted as the PicoMite also provides an internal weak pullup.

To get the temperature or humidity you use the HUMID command with three arguments as follows:

```
DEVICE HUMID pin, tVar, hVar [,DHT11]
```

Where 'pin' is the I/O pin to which the sensor is connected. The I/O pin will be automatically configured by MMBasic.

'tVar' is a floating point variable in which the temperature is returned and 'hVar' is a second variable for the humidity. The temperature is returned as degrees C with a resolution of one decimal place (e.g. 23.4) and the humidity is returned as a percentage relative humidity (e.g. 54.3).

If the optional DHT11 parameter is set to 1 then the command will use device timings suitable for that device. In this case the results will be returned with a resolution of 1 degree and 1% humidity

For example:

```
DIM FLOAT temp, humidity
DEVICE HUMID GP15, temp, humidity
PRINT "The temperature is" temp " and the humidity is" humidity
```

Real Time Clock Interface

Using the RTC GETTIME command it is easy to get the current time from a PCF8563, DS1307, DS3231 or DS3232 real time clock as well as compatible devices such as the M41T11. These integrated circuits are popular and cheap, will keep accurate time even with the power removed and can be purchased for \$2 to \$8 on eBay. Complete modules including the battery can also be purchased on eBay for a little more.

e PCF8563 and DS1307 will keep time to within a minute or two over a month while the DS3231 and DS3232 are particularly precise and will remain accurate to within a minute over a year.

These chips are I²C devices and should be connected to the I²C I/O pins of the PicoMite.

Internal pullup resistors (100K Ω) are applied to the I²C I/O pins so in many cases external resistors are not needed.

In order to enable the RTC you first need to allocate the I2C pins to be used using the command:

```
OPTION SYSTEM I2C SDApin, SCLpin
```

The time used by the RTC must also be set. That is done with the RTC SETTIME command which uses the format RTC SETTIME year, month, day, hour, minute, second. Note that the hour must be in 24 hour format.

For example, the following will set the real time clock to 4PM on the 10th November 2021:

```
RTC SETTIME 2021, 11, 10, 16, 0, 0
```

To get the time you use the RTC GETTIME command which will read the time from the real time clock chip and set the clock inside the PicoMiteVGA. Normally this command will be placed at the beginning of the program or in the subroutine MM.STARTUP so that the time is set on power up. The command OPTION RTC AUTO ENABLE can also be used to set an automatic update of the time\$ & date\$ from RTC on boot & every hour.

Measuring Distance

Using a HC-SR04 ultrasonic sensor and the `DISTANCE()` function you can measure the distance to a target.

This device can be found on eBay for about \$4 and it will measure the distance to a target from 3cm to 3m. It works by sending an ultrasonic sound pulse and measuring the time it takes for the echo to be returned.

Compatible sensors are the SRF05, SRF06, Parallax PING and the DYP-ME007 (which is waterproof and therefore good for monitoring the level of a water tank).

On the PicoMite you use the `DISTANCE` function as follows:

```
d = DISTANCE(trig, echo)
```

The value returned is the distance in centimetres to the target.

Where `trig` is the I/O pin connected to the "trig" input of the sensor and `echo` is the pin connected to the "echo" output of the sensor. You can also use 3-pin devices and in that case only one pin number is specified. The maximum voltage on the PicoMite's I/O pins is 3.3V so a resistor divider will be required to interface the PicoMite to the echo pin of the sensor (which operates on 5V).

LCD Display

The `LCD` command will display text on a standard LCD module with the minimum of programming effort.

This command will work with LCD modules that use the KS0066, HD44780 or SPLC780 controller chip and have 1, 2 or 4 lines. Typical displays include the LCD16X2 (futurlec.com), the Z7001 (altronics.com.au) and the QP5512 (jaycar.com.au). eBay is another good source where prices can range from \$10 to \$50.

To setup the display you use the `DEVICE LCD INIT` command:

```
DEVICE LCD INIT d4, d5, d6, d7, rs, en
```

`d4`, `d5`, `d6` and `d7` are the numbers of the I/O pins that connect to inputs D4, D5, D6 and D7 on the LCD module (inputs D0 to D3 and R/W on the module should be connected to ground). '`rs`' is the pin connected to the register select input on the module (sometimes called `CMD` or `DAT`). '`en`' is the pin connected to the enable or chip select input on the module.

Any I/O pins on the PicoMite can be used and you do not have to set them up beforehand (the `LCD` command automatically does that for you). The following shows a typical set up.

To display characters on the module you use the `LCD` command:

```
DEVICE LCD line, pos, data$
```

Where `line` is the line on the display (1 to 4) and `pos` is the position on the line where the data is to be written (the first position on the line is 1). `data$` is a string containing the data to write to the LCD display. The characters in `data$` will overwrite whatever was on that part of the LCD.

The following shows a typical usage where d4 to d7 are connected to pins GP2 to GP4 on the PicoMite, rs is connected to pin GP6 and en to pin GP7.

```
DEVICE LCD INIT GP2, GP3, GP4, GP5, GP6, GP7
DEVICE LCD 1, 2, "Temperature"
DEVICE LCD 2, 6, STR$(TEMPR(GP15)) ' DS18B20 connected to pin GP15
```

Note that this example also uses the TEMPR() function to get the temperature (described above).

Keypad Interface

A keypad is a low tech method of entering data into a PicoMite based system. The PicoMite supports either a 4x3 keypad or a 4x4 keypad and the monitoring and decoding of key presses is done in the background. When a key press is detected an interrupt will be issued where the program can deal with it.

Examples of a 4x3 keypad and a 4x4 keypad are the Altronics S5381 and S5383 (go to www.altronics.com).

To enable the keypad feature you use the command:

```
KEYPAD var, int, r1, r2, r3, r4, c1, c2, c3, c4
```

Where var is a variable that will be updated with the key code and int is the name of the interrupt subroutine to call when a new key press has been detected. r1, r2, r3 and r4 are the pin numbers used for the four row connections to the keypad (see the diagram below) and c1, c2, c3 and c4 are the column connections. c4 is only used with 4x4 keypads and should be omitted if you are using a 4x3 keypad.

Any I/O pins on the PicoMite can be used and you do not have to set them up beforehand, the KEYPAD command will automatically do that for you.

The detection and decoding of key presses is done in the background and the program will continue after this command without interruption. When a key press is detected the value of the variable var will be set to the number representing the key (this is the number inside the circles in the diagram above). Then the interrupt will be called.

For example:

```
Keypad KeyCode, KP_Int, GP2, GP3, GP4, GP5, GP6, GP7, GP8 ' 4x3 keybd
DO
  < body of the program >
LOOP

SUB KP_Int ' a key press has been detected
  PRINT "Key press = " KeyCode
END SUB
```

WS2812 Support

The PicoMite has built in support for the WS2812 multicolour LED chip. This chip needs a very specific timing to work properly and with the DEVICE WS2812 command it is easy to control these devices with minimal effort.

This command will output the required signals needed to drive a chain of WS2812 LED chips connected to the pin specified and set the colours of each LED in the chain. The syntax of the command is:

```
DEVICE WS2812 type, pin, nbr%, colours%[()]
```

Note that the pin must be set to a digital output before this command is used. The colours%() array should be sized to have at least the same number of elements as the number of LEDs to be driven (nbr%). Each element in the array should contain the colour in the normal RGB888 format (0 - HFFFFFFF). Where a single LED is to be driven then colours% should be a simple variable.

Up to 256 WS2812 chips in a string are supported.

'type' is a single character specifying the type of chip being driven as follows:

```
O = original WS2812
B = WS2812B
S = SK6812
W = SK6812W (RGBW)
```

As an example:

```
DIM b%(4)=(RGB(red), Rgb(green), RGB(blue), RGB(Yellow), rgb(cyan))
SETPIN GP5, DOUT
DEVICE WS2812 O, GP5, 5, b%()
```

will output the specified colours to an array of five WS2812 LEDs daisy chained off pin GP5.

It is possible that a WS2812 will not work reliably with the 3.3V output from the PicoMite. In this case there are a number of solutions:

- Use the WS2812B which will work with a 3.3V supply and inputs.
- Use a level shifter to drive the WS2812.
- Use a single WS2812 powered from 3.3V as a first stage to buffer the input of the first "real" LED in the string. The minimum supply for the WS2812 is 4V but in many cases it will work at 3.3V.

PS2 Keyboard

On the PicoMite you can attach a PS2 keyboard and, display the output of the interpreter on the LCD (see the LCD Display as the Console Output section below). This turns the PicoMite into a completely self contained computer with its own keyboard and display. Using the built in colour coded editor programs can be entered, edited and run without requiring another computer.

Because the PicoMite I/O is specified for a maximum of 3.6V and PS2 keyboards run off 5V level conversion should be used on the CLOCK and DATA pins. A suitable commercially available Adafruit 4 channel bi-directional level converter is pictured on the right. The PS2 CLOCK pin should be connected via the level converter to PicoMite pin 11 (GP8) and the PS2 DATA pin to PicoMite pin 12 (GP9).

Before the keyboard can be used it must first be enabled by specifying the language of the keyboard:

```
OPTION KEYBOARD language [,capslock][,numlock][,repeatstart] [,repeatrate]
```

Where 'language' is a two character code such as US for the standard keyboard used in the USA, Australia and New Zealand. Other keyboard layouts that can be specified are United Kingdom (UK), French (FR), German (GR), Belgium (BE), Italian (IT), Brazilian (BR) or Spanish (ES). Note that the non US layouts map some of the special keys present on these keyboards but the corresponding special character will not display as they are not part the standard PicoMite fonts (another character will be used instead).

This command configures the I/O pins dedicated to the keyboard and initialises it for use. As with similar commands this option will be saved in flash memory and automatically applied on power up. If you need to remove the keyboard you can do this with the OPTION KEYBOARD DISABLE command.

See the OPTION KEYBOARD command for details of the optional parameters.

LCD Display as the Console Output

The keyboard can be used on its own as an alternative input method but it works particularly well when the LCD display panel is used as the console output. The LCD should be one of the SSD1963 versions in the landscape orientation and it must be first configured using `OPTION LCDPANEL`.

To enable the output to the LCD panel you should use the following command:

```
OPTION LCDPANEL CONSOLE [font [, fc [, bc [, blight]]]
```

'font' is the default font, 'fc' is the default foreground colour, 'bc' is the default background colour and 'blight' is the default backlight brightness (2 to 100). These settings are saved in flash and are used to configure MMBasic at power up. They are all optional and default to font 2, white, black and 100%.

Colour coding in the editor (see below) is also turned on by this command (`OPTION COLOURCODE OFF` will turn it off again). To disable using the LCD panel as the console the command is `OPTION LCDPANEL NOCONSOLE`.

There are three SPI displays that can also be used as console devices. ILI9341 (but only if MISO is connected), ILI9488/86 (connect MISO with a 680Ω series resistor as the controller does not tri-state its output properly) and the 2.8" Waveshare ST7789. Note that with all of these the scrolling of text on the screen will be very slow.

Used with a PS2 keyboard this option turns the PicoMite into a self contained computer with its own keyboard and display. Rather like a modern version of the Maximate (see <http://geoffg.net/maximate.html>).

OV7670 Camera module

The PicoMite has support for a OV7670 camera module. See the `DEVICE CAMERA` command for details

Display Panels

The PicoMite includes support for many LCD display panels using an SPI, I²C or parallel interface.

These commands must be entered at the command prompt (not in a program) and will cause the PicoMite to restart. This has the side effect of disconnecting the USB console interface which will need to be reconnected.

Note that the maximum voltage on all the PicoMite I/O pins is 3.3V. Level shifting will be required if a display uses 5V levels for signalling.

SPI Based Display Panels

The SPI based display controllers share the SYSTEM SPI channel interface on the PicoMite with the touch controller (if present). An SD Card can also be configured to use the same pins. When this is done the pins allocated to the SYSTEM SPI will not be available to other MMBasic commands. The speed of drawing to SPI based displays will be largely unaffected by the CPU speed.

These panels are configured using the following commands. In all commands the parameters are:

- OR = This is the orientation of the display and it can be LANDSCAPE, PORTRAIT, RLANDSCAPE or RPORTRAIT. These can be abbreviated to L, P, RL or RP. The R prefix indicates the reverse or "upside down" orientation.
- DC = Display Data/Command control pin.
- RESET = Display Reset pin (when pulled low).
- CS = Display Chip Select pin.

Any free pins can be used.

```
OPTION LCDPANEL ILI9341, OR, DC, RESET, CS [ ,BACKLIGHTPIN]
```

Initialises a TFT display using the ILI9341 controller. This supports 320 * 240 resolution. Displays using this controller are capable of transparent text and will work with the BLIT and BLIT READ commands.

```
OPTION LCDPANEL ILI9163, OR, DC, RESET, CS [ ,BACKLIGHTPIN]
```

Initialises a TFT display using the ILI9163 controller. This supports 128 * 128 resolution.

```
OPTION LCDPANEL ILI9481, OR, DC, RESET, CS [ ,BACKLIGHTPIN]
```

Initialises a TFT display using the ILI9481 controller. This supports 480 * 320 resolution.

```
OPTION LCDPANEL ILI9481IPS, OR, DC, RESET, CS [ ,BACKLIGHTPIN]
```

Initialises an IPS display using the ILI9481 controller. This supports 480 * 320 resolution.

```
OPTION LCDPANEL ILI9488, OR, DC, RESET, CS [ ,BACKLIGHTPIN]
```

Initialises a TFT display using the ILI9488 controller. This supports 480 * 320 resolution. Note that this controller has an issue with the MISO pin which interferes with the touch controller. For this display to work **the MISO pin must not be connected**.

```
OPTION LCDPANEL ILI9488W, OR, DC, RESET, CS [ ,BACKLIGHTPIN]
```

Initialises a TFT display using the ILI9488 controller. This supports the Waveshare 3.5" display as used on their Pico Eval board and the normal 3.5" display adapter.

```
OPTION LCDPANEL N5110, OR, DC, RESET, CS [ ,contrast]
```

Initialises a LCD display using the Nokia 5110 controller. This supports 84 * 48 resolution. An additional parameter LCDVOP may be specified to control the contrast of the display. Try contrast values between &HA8 and &HD0 to suit your display, default if omitted is &HB1

OPTION LCDPANEL SSD1306SPI, OR, DC, RESET, CS [,offset]

Initialises a OLED display using the SSD1306 controller with an SPI interface. This supports 128 * 64 resolution. An additional parameter offset may be specified to control the position of the display. 0.96" displays typically need a value of 0. 1.3" displays typically need a value of 2. Default if omitted is 0.

OPTION LCDPANEL SSD1331, OR, DC, RESET, CS [,BACKLIGHTPIN]

Initialises a colour OLED display using the SSD1331 controller. This supports 96 * 64 resolution.

OPTION LCDPANEL ST7735, OR, DC, RESET, CS [,BACKLIGHTPIN]

Initialises a TFT display using the ST7735 controller. This supports 160 * 128 resolution.

OPTION LCDPANEL ST7735S, OR, DC, RESET, CS [,BACKLIGHTPIN]

Initialises a IPS display using the ST7735S controller. This supports 160 * 80 resolution.

OPTION LCDPANEL ST7735S_W, OR, DC, RESET, CS [,BACKLIGHTPIN]

Initialises a Waveshare 128x128 ST7735S display. This supports 128 * 128 resolution.

OPTION LCDPANEL ST7789, OR, DC, RESET, CS [,BACKLIGHTPIN]

Initialises a IPS display using the 7789 controller. This supports 240 * 240 resolution.

NOTE: display boards without a CS pin are not currently supported on the PicoMite unless modified.

OPTION LCDPANEL ST7789_135, OR, DC, RESET, CS [,BACKLIGHTPIN]

Initialises a IPS display using the 7789 controller. This supports 240 * 135 resolution.

NOTE: display boards without a CS pin are not currently supported on the PicoMite unless modified.

OPTION LCDPANEL ST7789_320, OR, DC, RESET, CS [,BACKLIGHTPIN]

Initialises a IPS display using the 7789 controller. This type supports the 320 * 240 resolution display from Waveshare (<https://www.waveshare.com/wiki/Pico-ResTouch-LCD-2.8>).

These are capable of transparent text and will work with the BLIT and BLIT READ commands.

NOTE: display boards without a CS pin are not currently supported on the PicoMite unless modified.

OPTION LCDPANEL GC9A01, OR, DC, RESET, CS [,BACKLIGHTPIN]

Initialises a IPS display using the GC9A01 controller. This supports 240 * 240 resolution.

OPTION LCDPANEL ST7920, OR, DC, RESET

Initialises a LCD display using the ST7920 controller. This supports 128 * 64 resolution. Note this display does not support a chip select so the SPI bus cannot be shared if this display is used.

I²C Based LCD Panels

The I²C based display controllers use the SYSTEM I2C pins as per the pinout for the specific device. Other I²C devices can share the bus subject to their addresses being unique.

If an I²C display is configured it will not be necessary to "open" the I²C port for an additional device (I2C OPEN), I2C CLOSE is blocked, and all I²C devices must be capable of 100KHz operation. The I²C bus speed is not affected by changes to the CPU clock speed

These panels are configured using the following commands. In all commands the parameters OR is the orientation of the display and it can be LANDSCAPE, PORTRAIT, RLANDSCAPE or RPORTRAIT. These can be abbreviated to L, P, RL or RP. The R prefix indicates the reverse or "upside down" orientation.

OPTION LCDPANEL SSD1306I2C, OR [,offset]

Initialises a OLED display using the SSD1306 controller with an I²C interface. This supports 128 * 64 resolution. An additional parameter offset may be specified to control the position of the display. 0.96" displays typically need a value of 0. 1.3" displays typically need a value of 2. Default if omitted is 0.

NB many cheap I²C versions of SSD1306 displays do not implement I²C properly due to a wiring error. This seems to be particularly the case with 1.3" variants

OPTION LCDPANEL SSD1306I2C32, OR

Initialises a OLED display using the SSD1306 controller with an I²C interface. This supports 128 * 32 resolution.

8-bit Parallel LCD Panels

In addition to the SPI and I²C based controllers the PicoMite supports LCD displays using the SSD1963 controller (as illustrated below) and ILI9341.

These use a parallel interface, are available in sizes from 2.8" to 9" and have better specifications than the smaller displays. All these displays have an SD Card socket which is fully supported by MMBasic on the PicoMite.

On eBay you can find suitable displays by searching for the controller's name (eg SSD1963).

Because they use a parallel interface the PicoMite can transfer data much faster than an SPI interface resulting in a very quick screen update.

These displays are also much larger, have more pixels and are brighter.

MMBasic can drive some of them using 24-bit true colour for a full colour rendition (16 million colours).

The characteristics of these displays are:

- A 2.8, 3.2, 4.3, 5, 7, 8 or 9 inch display
- Resolution of 320 x 240, 480 x 272 pixels (4.3" version) or 800 x 480 pixels (5", 7", 8" or 9" versions).
- An SSD1963 display controller or ILI9341 display controller with a parallel interface (8080 format)
- A touch controller (SPI interface).
- A full sized SD Card socket.

There are a number of different designs using the SSD1963 controller but fortunately most Chinese suppliers have standardised on a single connector as illustrated on the right.

It is strongly recommended that any display purchased has a matching connector – this provides some confidence that the manufacturer has followed the standard that the PicoMite is designed to use.

Connecting an 8-bit parallel LCD Panel

The controller uses a parallel interface while the touch controller and SD Card use an SPI interface. The touch and SD Card features are optional but if they are used they will use the second SPI port (SPI2).

The following table lists the connections required between the display board and the PicoMite to support the 8-bit parallel interface and the LCD display. The touch controller and SD Card interfaces are listed further below.

8-bit parallel Display	Description	PicoMite
DB0	Parallel Data Bus bit 0	Pin 1/GP0
DB1	Parallel Data Bus bit 1	Pin 2/GP1
DB2	Parallel Data Bus bit 2	Pin 4/GP2
DB3	Parallel Data Bus bit 3	Pin 5/GP3
DB4	Parallel Data Bus bit 4	Pin 6/GP4
DB5	Parallel Data Bus bit 5	Pin 7/GP5
DB6	Parallel Data Bus bit 6	Pin 9/GP6
DB7	Parallel Data Bus bit 7	Pin 10/GP7
CS	Chip Select (active low)	Ground (ie, always selected)
WR	Write (active low)	Pin 19/GP14*
RD	Read (active low)	Pin 20/GP15*
RS	Command/Data	Pin 17/GP13*
RESET	Reset the SSD1963	Pin 21/GP16*
LED_A	Backlight control for an unmodified display panel	Configurable see OPTION LCDPANEL
5V	5V power for the backlight on some displays (most displays use the 3.3V supply for this).	
3.3V	Power supply.	
GND	Ground	

* Pins RS, WR, RD, RESET can be allocated to other pins as a block of 4 using the optional parameter DCpin

The following table lists the connections required to support the touch controller interface:

8-bit parallel Display	Description	PicoMite
T_CS	Touch Chip Select	Recommend Pin 24/GP18
T_IRQ	Touch Interrupt	Recommend Pin 25/GP19
T_DIN	Touch Data In (MOSI)	Recommend Pin 15/GP11
T_CLK	Touch SPI Clock	Recommend Pin 14/GP10
T_DO	Touch Data Out (MISO)	Recommend Pin 16/GP12

The following table lists the connections required to support the SD Card connector:

8-bit parallel Display	Description	PicoMite
SD_CS	SD Card Chip Select	Recommend Pin 29/GP22
SD_DIN	SD Card Data In (MOSI)	Recommend Pin 15/GP11
SD_CLK	SD Card SPI Clock	Recommend Pin 14/GP10
SD_DO	SD Card Data Out (MISO)	Recommend Pin 16/GP12

Where a PicoMite connection is listed as "Recommend" the specific pin should be specified in the appropriate OPTION command (see below).

Generally 7 inch and larger displays have a separate pin on the connector (marked 5V) for powering the backlight from a 5V supply. If this pin is not provided the backlight power will be drawn from the 3.3V pin. Note that the power drawn by the backlight can be considerable. For example, a 7 inch display will typically draw 330mA from the 5V pin.

The current drawn by the backlight can cause a voltage drop on the LCD display panel's ground pin which can in turn shift the logic levels as seen by the display controller resulting in corrupted colours or text. An easy way of diagnosing this effect is to reduce the CPU speed to (say) 48MHz. If this fixes the problem it is a strong indication that this is the cause. Soldering power and ground wires direct to the LCD display panel's PCB is one workaround.

Care must be taken with display panels that share the SPI port between a number of devices (SD Card, touch, etc). In this case all the Chip Select signals must be configured in MMBasic or disabled by a permanent connection to 3.3V. If this is not done the pin will float causing the wrong controller to respond to commands on the SPI bus.

On the PicoMite either SPI channel can be used to communicate with the touch controller and the SD Card interface as defined by the OPTION SYSTEM SPI setting. If this is set, that SPI channel will be unavailable to BASIC programs (which can use the other SPI channel).

Configuring an 8-bit parallel LCD Panel

To use the display MMBasic must be configured using the OPTION LCDPANEL command which is normally entered at the command prompt. Every time the PicoMite is restarted MMBasic will automatically initialise the display.

The syntax is:

```
OPTION LCDPANEL controller, orientation [,backlightpin] [,DCpin]
```

Where:

'controller' can be either:

- SSD1963_4 For a 4.3 inch display
- SSD1963_5 For a 5 inch display
- SSD1963_5A For an alternative version of the 5 inch display if SSD1963_5 does not work
- SSD1963_7 For a 7 inch display
- SSD1963_7A For an alternative version of the 7 inch display if SSD1963_7 does not work.
- SSD1963_8 For 8 inch or 9 inch displays.
- ILI9341_8 For a 2.8" or 3.2" display

'orientation' can be LANDSCAPE, PORTRAIT, RLANDSCAPE or RPORTRAIT. These can be abbreviated to L, P, RL or RP. The R prefix indicates the reverse or "upside down" orientation.

This command only needs to be run once. From then on MMBasic will automatically initialise the display on startup or reset. In some circumstances it may be necessary to interrupt power to the LCD panel while the PicoMite is running (eg, to save battery power) and in that case the GUI RESET LCDPANEL command can be used to reinitialise the display.

If the LCD panel is no longer required the command OPTION LCDPANEL DISABLE can be used which will return the I/O pins for general use.

To verify the configuration you can use the command OPTION LIST to list all options that have been set including the configuration of the LCD panel.

To test the display you can enter the command GUI TEST LCDPANEL. You should see an animated display of colour circles being rapidly drawn on top of each other. Press the space bar on the console's keyboard to stop the test.

8 and 9 inch Displays

The controller configuration SSD1963_8 has only been tested with the 8 and 9 inch displays made by EastRising (available at www.buydisplay.com). These must be purchased as a TFT LCD panel with 8080 interface, 800x480 pixel LCD, SSD1963 display controller and XPT2046 touch controller. Note that the EastRising panels use a non-standard interface connector pin-out so you will need to refer to their data sheets when connecting these to the PicoMite. A suitable adapter to convert to the standard 40-pin connection can be purchased from:

<https://www.rictech.nz/micromite-products>

Backlight Control

For the ILI9163, ILI9341, ST7735, ST7735S, SSD1331, ST7789, ILI9481, ILI9488, ILI9488W, ST7789_135 ILI9341_8 and ST7789_320 displays an optional parameter ‘, backlight’ can be added to the end of the configuration parameters which specifies a pin to use to control the brightness of the backlight (LED_A). This will setup a PWM output on that pin with a frequency of 50KHz and an initial duty cycle of 99%.

You can then use the BACKLIGHT command to change the brightness between 0 and 100%. The PWM channel is blocked for normal PWM use and must not conflict with the PWM channel that may be set up for audio.

For example:


```
OPTION LCDPANEL ILI9341, OR, DC, RESET, CS, GP11
```

The backlight can then be set to 40% with this command:

```
BACKLIGHT 40
```

Most SSD1963 based LCD panels have three pairs of solder pads on the PCB which are grouped under the heading "Backlight Control" as illustrated on the right. Normally the pair marked "LED-A" are shorted together with a zero ohm resistor and this allows control of the backlight's brightness with a PWM (pulse width modulated) signal on the LED-A pin of the display panel's main connector.

However, it is better to use the SSD1963 controller to generate this signal as it frees up one I/O pin. To use the SSD1963 for brightness control the zero ohm resistor should be removed from the pair marked "LED-A" and used to short the nearby pair of solder pads marked "1963-PWM". The PicoMite can then control the brightness via the SSD1963 controller using the BACKLIGHT command.

Example SPI LCD Panel Configuration

The following is a summary of how a typical LCD panel using an ILI9341 controller can be connected. This example supports the SD Card socket, the LCD display and the touch interface.

Typical panels can be found on ebay.com and similar sites by searching for the keyword “ILI9341”. Make sure that the connections on the rear of the panel resemble that shown below:

The panel should be connected to the PicoMite as illustrated:

To match the above connections the following configuration commands should be entered, one by one at the command prompt:

```
OPTION SYSTEM SPI GP18, GP19, GP16
OPTION SD CARD GP22
OPTION LCDPANEL ILI9341, L, GP15, GP14, GP13
OPTION TOUCH GP12, GP11
```

These commands will be remembered and automatically applied on power up. Note that after each command is entered the PicoMite will restart, and the USB connection will be lost and must be reconnected.

Next the touch screen should be calibrated:

GUI CALIBRATE

You can then test the various components. The following will list the files on the SD Card, if it executes without error you can be assured that the SD Card interface is good.

FILES

The following will draw multiple colourful overlapping circles on the LCD screen which will confirm that the LCD is connected correctly:

GUI TEST LCDPANEL

Finally, the following will test the touch interface. When you touch the LCD screen a dot should appear on the screen at the exact point of the touch.

GUI TEST TOUCH

If this is not accurate you may have to run the GUI CALIBRATE command a second time taking greater care.

If you run into trouble getting the display to work it is worth disconnecting everything and clear the options with the command OPTION RESET so that you can start with a clean slate. Then reconnect it one stage at a time and configure and test each new stage as you progress. First OPTION SYSTEM SPI, then the LCD display, the touch interface and finally the SD Card.

Also note that the ILI9341 controller is sensitive to static discharge so, if the panel will not respond, it could be damaged and it would be worth testing with another panel.

Touch Support

Many LCD panels are supplied with a resistive touch sensitive panel and associated controller chip. MMBasic fully supports this interface on the PicoMite and this allows many of the physical knobs and switches used in a project to be implemented as on-screen controls activated by touch.

Note that the maximum voltage on all the PicoMite I/O pins is 3.3V. Level shifting will be required if a display uses 5V levels for signalling.

Configuring Touch

The touch controller on an LCD panel uses the SPI protocol for communications and this needs to be specifically configured before the panel can be configured. This is the “system” SPI port which is the port that will be used for system use (SD Card, LCD display and the touch controller on a LCD panel). This SPI port will then not be available to BASIC programs (i.e., it is reserved)

There are a number of ports and pins that can be used but these are the same as the configuration used for the example LCD panel interface previously in this manual. This command does not need to be repeated if the system SPI has already been configured:

```
OPTION SYSTEM SPI GP18, GP19, GP16
```

To use the touch facility MMBasic must be told that it is available using the OPTION TOUCH command. This should be done after the LCD display has been configured. This command tells MMBasic what pins are used for the Chip Select and Interrupt signals. For example this sets Chip Select to the GP12 pin and Interrupt to GP11:

```
OPTION TOUCH GP12, GP11
```

These commands must be entered at the command prompt and will cause the PicoMite to restart. This has the side effect of disconnecting the USB console interface which will need to be reconnected.

When the PicoMite is restarted MMBasic will automatically initialise the touch controller. To verify the configuration, you can use the command OPTION LIST to list all options that have been set including the configuration of the display panel and touch.

Note that you can use many different configurations using various pin allocations – this is just an example based on the configuration commands listed above.

Care must be taken when the SPI port is shared between a number of devices (SD Card, touch, etc). In this case all the Chip Select signals must be configured in MMBasic or alternatively disabled.

Calibrating the Touch Screen

Before the touch facility can be used it must be calibrated using the GUI CALIBRATE command.

This command will present a target in the top left corner of the screen. Using a pointy but blunt object (such as a toothpick) press exactly on the centre of the target and hold it down for at least a second. MMBasic will record this location and then continue the calibration by sequentially displaying the target in the other three corners of the screen for touch and calibration.

The calibration routine may warn that the calibration was not accurate. This is just a warning and you can still use the touch feature if you wish but it would be better to repeat the calibration using more care.

Following calibration you can test the touch facility using the GUI TEST TOUCH command. This command will blank the screen and wait for a touch. When the screen is touched a white dot will be placed on the display marking the position on the screen. If the calibration was carried out successfully the dot should be displayed exactly under the location of the stylus on the screen.

To exit the test routine you can press the space bar on the console’s keyboard.

Touch Functions

To detect if and where the screen is touched you can use the following functions in a BASIC program:

- ❑ TOUCH(X)
Returns the X coordinate of the currently touched location or -1 if the screen is not being touched.
- ❑ TOUCH(Y)
Returns the Y coordinate of the currently touched location or -1 if the screen is not being touched.

- ❑ TOUCH(DOWN)
Returns true if the screen is currently being touched (this is much faster than TOUCH(X or Y)).
- ❑ TOUCH(UP)
Returns true if the screen is currently NOT being touched (also faster than TOUCH(X or Y))
- ❑ TOUCH(LASTX)
Returns the X coordinate of the last location that was touched.
- ❑ TOUCH(LASTY)
Returns the Y coordinate of the last location that was touched.
- ❑ TOUCH(REF)
Returns the reference number of the control that is currently being touched or zero if no control is being touched. See the section Advanced Graphics for more details.
- ❑ TOUCH(LASTREF)
Returns the reference number of the control that was last touched.

The GUI BEEP Command

The Piezo buzzer specified in the OPTION TOUCH command can also be driven by a BASIC program using the command:

```
GUI BEEP msec
```

Where 'msec' is the number of milliseconds that the beeper should be driven. A time of 3ms produces a click while 100ms produces a short beep.

Touch Interrupts with no Advanced GUI controls

An interrupt can be set on the IRQ pin number that was specified when the touch facility was configured. To detect touch down the interrupt should be configured as INTL (i.e., high to low).

For example, if the command OPTION TOUCH 7, 15 was used to configure touch the following program will print out the X and Y coordinates of any touch on the screen:

```
SETPIN 15, INTL, MyInt
DO : LOOP

SUB MyInt
  PRINT TOUCH(X) TOUCH(Y)
END SUB
```

The interrupt can be cancelled with the command SETPIN pin, OFF.

Touch Interrupts with Advanced GUI controls

When the Advanced GUI controls are activated (by setting the number of GUI controls to a non-zero number using OPTION GUI CONTROLS) the GUI INTERRUPT command is used instead to setup a touch interrupt. The syntax is:

```
GUI INTERRUPT down [, up]
```

Where 'down' is the subroutine to call when a touch down has been detected. And optionally 'up' is the subroutine to call when the touch has been lifted from the screen ('up' and 'down' can point to the same subroutine if required).

As an example, the following program will print out the X and Y coordinates of any touch on the screen:

```
GUI INTERRUPT MyInt
DO : LOOP

SUB MyInt
  PRINT TOUCH(X) TOUCH(Y)
END SUB
```

Specifying the number zero (single digit) as the argument will cancel both up and down interrupts. ie:

```
GUI INTERRUPT 0
```

Graphics Commands and Functions

Colours

Colour is specified as a true colour 24 bit number where the top eight bits represent the intensity of the red colour, the middle eight bits the green intensity and the bottom eight bits the blue. The easiest way to generate this number is with the RGB() function which has the form:

```
RGB(red, green, blue)
```

The RGB() function also supports a shortcut where you can specify common colours by naming them. For example, RGB(red) or RGB(cyan). The colours that can be named using the shortcut form are white, black, blue, green, cyan, red, magenta, yellow, brown, white, orange, pink, gold, salmon, beige, lightgrey and grey (or USA spelling gray/lightgray).

MMBasic will automatically translate all colours to the format required by the individual display controller. For example, in the case of the ILI9341 controller, is 64K colours in the 565 format.

The default for commands that require a colour parameter can be set with the COLOUR command (can also be spelt COLOR). This is handy if your program uses a consistent colour scheme, you can then set the defaults and use the short version of the drawing commands throughout your program.

The COLOUR command takes the format:

```
COLOUR foreground-colour, background-colour
```

Fonts

There are eight built in fonts. These are:

Font Number	Size (width x height)	Character Set	Description
1	8 x 12	All 95 ASCII characters plus 7F to FF (hex)	Standard font (default on start-up).
2	12 x 20	All 95 ASCII characters	Medium sized font
3	16 x 24	All 95 ASCII characters	A larger font
4	10x16	All 95 ASCII characters plus 7F to FF (hex)	A font with extended graphic characters. Suitable for high resolution displays
5	24 x 32	All 95 ASCII characters	Extra large font, very clear
6	32 x 50	0 to 9 plus some symbols	Numbers plus decimal point, positive, negative, equals, degree and colon symbols. Very clear.
7	6 x 8	All 95 ASCII characters	A small font useful when low resolutions are used.
8	6 x 4	All 95 ASCII characters	An even smaller font.

In all fonts (including font #6) the back quote character (60 hex or 96 decimal) has been replaced with the degree symbol (°).

Font #1 (the default font) and font #4 have an extended character set covering all characters from CHR\$(32) to CHR\$(255) or 20 to FF (hex) as illustrated on the right.

If required, additional fonts can be embedded in a BASIC program. These fonts work exactly same as the built in font (i.e. selected using the FONT command or specified in the TEXT command).

The format of an embedded font is:

```
DefineFont #Nbr
 hex [[ hex[...]]
 hex [[ hex[...]]
END DefineFont
```

It must start with the keyword "DefineFont" followed by the font number (which may be preceded by an optional # character). Any font number in the range of 2 to 5 and 8 to 16 can be specified and if it is the same as a built in font it will replace that font. The body of the font is a sequence of 8-digit hex words with each word separated by one or more spaces or a new line. The font definition is terminated by an "End DefineFont " keyword. These can be placed anywhere in a program and MMBasic will skip over it. This format is the same as that used by the Micromite.

Additional fonts and information can be found in the Embedded Fonts folder in the PicoMite firmware download. These fonts cover a wide range of character sets including a symbol font (Dingbats) which is handy for creating on screen icons, etc.

Read Only Variables

All coordinates and measurements on the screen are done in terms of pixels with the X coordinate being the horizontal position and Y the vertical position. The top left corner of the screen has the coordinates X=0 and Y=0 and the values increase as you move down and to the right of the screen.

There are four read only variables which provide useful information about the display currently connected:

- MM.HRES
Returns the width of the display (the X axis) in pixels.
- MM.VRES
Returns the height of the display (the Y axis) in pixels.
- MM.FONTHEIGHT
Returns the height of the current default font (in pixels). All characters in a font have the same height.
- MM.FONTWIDTH
Returns the width of a character in the current font (in pixels). All characters have the same width.

Drawing Commands

There are nine basic drawing commands that you can use within MMBasic programs on the PicoMite to interact with an attached LCD display. There is also a series of more powerful GUI commands for drawing switches, radio buttons, etc. See the next section *Advanced Graphics* for more details.

Most of the basic drawing commands have optional parameters. You can completely leave these off the end of a command or you can use two commas in sequence to indicate a missing parameter. For example, the fifth parameter of the LINE command is optional so you can use this format:

```
LINE 0, 0, 100, 100, , rgb(red)
```

Optional parameters are indicated below by italics, for example: *font*.

In the following commands C is the drawing colour and defaults to the current foreground colour. FILL is the fill colour which defaults to -1 which indicates that no fill is to be used.

The drawing commands are:

- CLS *C*
Clears the screen to the colour C. If C is not specified the current default background colour will be used.
- PIXEL *X, Y, C*
Illuminates a pixel. If C is not specified the current default foreground colour will be used.
- LINE *X1, Y1, X2, Y2, LW, C*
Draws a line starting at X1 and Y1 and ending at X2 and Y2.
LW is the line's width and is only valid for horizontal or vertical lines. It defaults to 1 if not specified or if the line is a diagonal.
- BOX *X, Y, W, H, LW, C, FILL*
Draws a box starting at X and Y which is W pixels wide and H pixels high.
LW is the width of the sides of the box and can be zero. It defaults to 1.

- `RBOX X, Y, W, H, R, C, FILL`
Draws a box with rounded corners starting at X and Y which is W pixels wide and H pixels high. R is the radius of the corners of the box. It defaults to 10.
- `CIRCLE X, Y, R, LW, A, C, FILL`
Draws a circle with X and Y as the centre and a radius R. LW is the width of the line used for the circumference and can be zero (defaults to 1). A is the aspect ratio which is a floating point number and defaults to 1. For example, an aspect of 0.5 will draw an oval where the width is half the height.
- `TEXT X, Y, STRING, ALIGNMENT, FONT, SCALE, C, BC`
Displays a string starting at X and Y. ALIGNMENT is 0, 1 or 2 characters (a string expression or variable is also allowed) where the first letter is the horizontal alignment around X and can be L, C or R for LEFT, CENTER or RIGHT aligned text and the second letter is the vertical alignment around Y and can be T, M or B for TOP, MIDDLE or BOTTOM aligned text. The default alignment is left/top. An additional code letter can be used to rotate the text (see below for the details). FONT and SCALE are optional and default to that set by the FONT command. C is the drawing colour and BC is the background colour. They are optional and default to that set by the COLOUR command.
- `GUI BITMAP X, Y, BITS, WIDTH, HEIGHT, SCALE, C, BC`
Displays the bits in a bitmap starting at X and Y. HEIGHT and WIDTH are the dimensions of the bitmap as displayed on the LCD panel and default to 8x8. SCALE, C and BC are the same as for the TEXT command. The bitmap can be an integer or a string variable or constant and is drawn using the first byte as the first bits of the top line (bit 7 first, then bit 6, etc) followed by the next byte, etc. When the top line has been filled the next line of the displayed bitmap will start with the next bit in the integer or string.
- `POLYGON n, xarray%(), yarray%() [, bordercolour] [, fillcolour]`
Draws a filled or outline polygon with n xy-coordinate pairs in xarray%() and yarray%(). If 'fillcolour' is omitted then just the polygon outline is drawn. If 'bordercolour' is omitted then it will default to the current default foreground colour.
- `ARC x, y, r1, [r2], a1, a2 [, c]`
Draws an arc of a circle with a given colour and width between two radials (defined in degrees). Parameters for the ARC command are the x and y coordinates of the centre of the arc, the inner and outer radii, the start and end angles of the arc and the colour of the arc. The zero degrees reference is at the 12 o'clock position.

Rotated Text

As described above the alignment of the text in the TEXT command can be specified by using one or two characters in a string expression for the third parameter of the command. In this string you can also specify a third character to indicate the rotation of the text. This character can be one of:

- N for normal orientation
- V for vertical text with each character under the previous running from top to bottom.
- I the text will be inverted (i.e. upside down)
- U the text will be rotated counter clockwise by 90°
- D the text will be rotated clockwise by 90°

This extra feature applies in the TEXT and GUI CAPTION commands.

As an example, the following will display the text "LCD Display" vertically down the left hand margin of the display panel and centred vertically:

```
TEXT 0, 250, "LCD Display", "LMV", 5
```

Positioning is relative to the top left corner of the character when viewed normally so inverted 100,100 will have the top left pixel of the first character at 100,100 and the text will then be above y=101 and to the left of x=101. Similarly "R" in the alignment string is viewed from the perspective of the character in whatever orientation it is in (not the screen).

Transparent Text

If the display is capable of transparent text the TEXT command will allow the use of -1 for the background colour. This means that the text is drawn over the background with the background image showing through the gaps in the letters. Compatible displays use the SSD1963, ILI9341, ST7789_320, or ILI9488 with MISO connected.

BLIT Command

If the display is capable of transparent text the BLIT command allows a portion of the image currently showing on the display to be copied to a memory buffer and later copied back to the display. This is useful when something needs to be drawn over the background and later removed without damaging the image in the background. Examples include a game where a character is moving about in front of a landscape or the moving needle of a photorealistic gauge.

The available commands are:

```
BLIT READ #b, x, y, w, h
BLIT WRITE #b, x, y, w, h
BLIT LOAD #b, f$, x, y, w, h
BLIT CLOSE #b
```

#b is the buffer number in the range of 1 to 32. x and y are the coordinates of the top left corner and w and h are the width and height of the image. READ will copy the display image to the buffer, WRITE will copy the buffer to the display and CLOSE will free up the buffer and reclaim the memory used. LOAD will load an image file into the buffer.

BLIT LOAD and BLIT WRITE will work on any display while BLIT and BLIT READ will only work on displays capable of transparent text (i.e. using the SSD1963, ILI9341, ST7789_320, or ILI9488 with MISO connected).

These commands can be used to copy a portion of the display to another location (by copying to a buffer then writing somewhere else) but a simpler method is to use an alternative version of the BLIT command as follows:

```
BLIT x1, y1, x2, y2, w, h
```

This will copy a portion of the image at x1/y1 to the location x2/y2. w and h specify the width and height of the image to be copied. The source and destination areas can overlap and the BLIT command will perform the copy correctly.

This form of the BLIT command is particularly useful for creating graphs that can scroll horizontally or vertically as new data is added.

Load Image

The LOAD IMAGE and LOAD JPG commands can be used to load an image from the Flash Filesystem or SD Card and display it on the LCD display. This can be used to draw a logo or add an ornate background to the graphics drawn on the display.

Example

As an example the following program will draw a simple digital clock on an ILI9341 based LCD display. The program will terminate and return to the command prompt if the display screen is touched.

First the display and touch options must be configured by entering the commands listed at the beginning of this section. The exact format of these will depend on how you have connected the display panel.

Then enter and run the program:

```
CONST DBlue = RGB(0, 0, 128) ' A dark blue colour
COLOUR RGB(GREEN), RGB(BLACK) ' Set the default colours
FONT 1, 3 ' Set the default font

BOX 0, 0, MM.HRes-1, MM.VRes/2, 3, RGB(RED), DBlue

DO
  TEXT MM.HRes/2, MM.VRes/4, TIME$, "CM", 1, 4, RGB(CYAN), DBlue
  TEXT MM.HRes/2, MM.VRes*3/4, DATE$, "CM"
  IF TOUCH(X) <> -1 THEN END
LOOP
```

This program starts by defining a constant with a value corresponding to a dark blue colour and then sets the defaults for the colours and the font. It then draws a box with red walls and a dark blue interior.

Following this the program enters a continuous loop where it performs three functions:

1. Displays the current time inside the previously drawn box. The string is drawn centred both horizontally and vertically in the middle of the box. Note that the TEXT command overrides both the default font and colours to set its own parameters.
2. Draws the date centred in the lower half of the screen. In this case the TEXT command uses the default font and colours previously set.
3. Checks for a touch on the screen. This is indicated when the TOUCH(X) function returns something other than -1. In that case the program will terminate.

The screen display should look like this (the font used in this illustration is different):

PicoMite Advanced Graphics

The PicoMite incorporates a suite of advanced graphic controls that respond to touch, these include on screen switches, buttons, indicator lights, keyboard, etc. MMBasic will draw the control and animate it (i.e. a switch will appear to depress when touched). All that the BASIC program needs to do is invoke a single command to specify the basic details of the control.

To use the GUI controls in the PicoMite the memory required for the GUI controls must be allocated first by using the command `OPTION GUI CONTROLS`. Typically you would use the command like this:

```
OPTION GUI CONTROLS 75
```

This will set the maximum number of controls that you can define to 75. This option is permanent (i.e. it will be remembered on power down). By default the maximum number of controls is set to zero and in this case the GUI features will not be available and no memory will be used.

Defining Controls

These are some of the advanced GUI controls that you can use:

Each control has a reference number called '#ref' in the description of the control. This can be any number between 1 and the upper limit set by the `OPTION CONTROL` command. This reference number is used to identify a control. For example, a check box can be created with a reference number of #10:

```
GUI CHECKBOX #10, "Test", 100, 100, 50, rgb(BLUE)
```

Once created the user can check and uncheck the box using the touch feature of the LCD panel without the running BASIC program being involved. When needed the program can determine the check box value by using its reference number in the `CtrlVal()` function:

```
IF CtrlVal(#10) THEN ..
```

The # character is optional but serves to remind the programmer that this is not an ordinary number.

In the following commands any arguments that are in *italic font* (e.g. *Width*, *Height*) are optional and if not specified will take the value of the previous command that did specify them. This means for example, that a number of radio buttons with the same size and colour can be specified with only the first button having to list all the details. Note that with the colour specification this is different to the basic drawing commands which default to the last `COLOUR` command.

All strings used in GUI controls and the `MsgBox` can display multiple lines by using the tilde character (~) to separate each line in the string. For example, a push button's caption can be "ALARM~TEST" and this would be displayed as two lines. For all controls the font used for the caption will be whatever is set with the `FONT` command and the colours will be whatever was set by the last `COLOUR` command.

If the display is capable of transparent text these commands will allow the use of -1 for the background colour. This means that the text is drawn over the background with the background image showing through the gaps in the letters.

The advanced graphics controls are:

Frame

GUI FRAME #ref, caption\$, StartX, StartY, Width, Height, Colour

This will draw a frame which is a box with round corners and a caption. A frame does not respond to touch but is useful when a group of controls need to be visually brought together. It can also be used to surround a group of radio buttons and MMBasic will arrange for the radio buttons surrounded by the frame to be exclusive – that is, when one radio button is selected any other button that was selected and within the frame will be deselected.

LED

GUI LED #ref, caption\$, CenterX, CenterY, Diameter, Colour

This will draw an indicator light (it looks like a panel mounted LED). When its value is set to one it will be illuminated and when it is set to zero it will be off (a dull version of its colour attribute). The LED can be made to flash by setting its value to the number of milliseconds that it should remain on before turning off.

The caption will be drawn to the right of the LED and will use the colours set by the COLOUR command. The LED control is not animated when touched but its reference number can be found using TOUCH(REF) and TOUCH(LASTREF) in the touch interrupts and any required animation can be done in MMBasic.

Check Box

GUI CHECKBOX #ref, caption\$, StartX, StartY, Size, Colour

This will draw a check box which is a small box with a caption. Both the height and width are specified with the 'Size' parameter. When touched an X will be drawn inside the box to indicate that this option has been selected and the control's value will be set to 1. When touched a second time the check mark will be removed and the control's value will be zero. The caption will be drawn to the right of the Check Box and will use the colours set by the COLOUR command.

Push Button

GUI BUTTON #ref, caption\$, StartX, StartY, Width, Height, FColour, BColour

This will draw a momentary button which is a square switch with the caption on its face. When touched the visual image of the button will appear to be depressed and the control's value will be 1. When the touch is removed the value will revert to zero. Caption can be a single string with two captions separated by a vertical bar (|) character (e.g. "UP|DOWN"). When the button is up the first string will be used and when pressed the second will be used.

Switch

GUI SWITCH #ref, caption\$, StartX, StartY, Width, Height, FColour, BColour

This will draw a latching switch with the caption on its face. When touched the visual image of the button will appear to be depressed and the control's value will be 1. When touched a second time the switch will be released and the value will revert to zero. Caption can be a single string with two captions separated by a | character (e.g. "ON|OFF"). When this is used the switch will appear to be a toggle switch with each half of the caption used to label each half of the toggle switch.

Radio Button

GUI RADIO #ref, caption\$, CenterX, CenterY, Radius, Colour

This will draw a radio button with a caption. When touched the centre of the button will be illuminated to indicate that this option has been selected and the control's value will be 1. When another radio button is selected the mark on this button will be removed and its value will be zero. Radio buttons are grouped together when surrounded by a frame and when one button in the group is selected all others in the group will be deselected. If a frame is not used all buttons on the screen will be grouped together.

The caption will be drawn to the right of the button and will use the colours set by the COLOUR command.

Display Box

GUI DISPLAYBOX #ref, StartX, StartY, Width, Height, FColour, BColour

This will draw a box with rounded corners. Any string can be displayed in the box by using the CtrlVal(r) = command. This is useful for displaying text, numbers and messages. This control is not animated when touched but its reference number can be found using TOUCH(REF) and TOUCH(LASTREF) in the touch interrupts and any required animation can be done in MMBasic.

Text Box

GUI TEXTBOX #ref, StartX, StartY, Width, Height, FColour, BColour

This will draw a box with rounded corners. When the box is touched a QWERTY keyboard will appear on the screen as shown on the right. Using this virtual keyboard any text can be entered into the box including upper/lower case letters, numbers and any other characters in the ASCII character set. The new text will replace any text previously in the box.

Ent is the enter key, Can is the cancel key and will close the text box and return it to its original state, the triangle is the shift key, the [] key will insert a space and the &12 key will select an alternate key selection with numbers and special characters (there are two sets of special characters and the shift key will switch between them).

The displayed string can be set by assigning a string to the box using the `CtrlVal(r) =` command. The value of the control can also be set to a string starting with two hash characters (##) and in that case the string (without the leading two hash characters) will be displayed in the box with reduced brightness. This can be used to give the user a hint as to what should be entered (called "ghost text"). Reading the value of the control displaying ghost text will return an empty string. When a key is pressed the ghost text will vanish and be replaced with the entered text.

MMBasic will try to position the virtual keyboard on the screen to not obscure the text box that caused it to appear. A pen down interrupt will be generated just before the keyboard is deployed and a key up interrupt will be generated when the Enter or Cancel keys are touched and the keyboard is hidden.

If necessary the virtual keyboard can be dismissed by the program (same as touching the cancel button) with the command: `GUI TEXTBOX CANCEL`.

Number Box

GUI NUMBERBOX #ref, StartX, StartY, Width, Height, FColour, BColour

This will draw a box with rounded corners. When the box is touched a numeric keypad will appear on the screen as shown on the right. Using this virtual keypad any number can be entered into the box including a floating point number in exponential format. The new number will replace the number previously in the box.

The Alt key will select an alternative key selection and the other special keys are the same as with the text box.

The displayed number can also be set by assigning a number (float or integer) to the box using the `CtrlVal(r) =` command.

Similar to the Text Box, the value of the control can be set to a literal string with two leading hash characters (e.g. "##Hint") and in that case the string (without the leading two characters) will be displayed in the box with reduced brightness. Reading this will return zero and when a key is pressed the ghost text will vanish.

MMBasic will try to position the virtual keypad on the screen to not obscure the number box that caused it to appear. A pen down interrupt will be generated just before the keypad is deployed and a key up interrupt will be generated when the Enter key is touched and the keypad is hidden. Also, when the Enter key is touched the entered text will be evaluated as a number and the NUMBERBOX control redrawn to display this number.

Formatted Number Box

GUI FORMATBOX #ref, Format, StartX, StartY, Width, Height, FColour, BColour

This will draw a box with rounded corners. When the box is touched a numeric keypad will appear similar to a Number Box. The difference is that the Formatted Number Box will require the user to enter numbers according to a specific format for dates, time, etc. Invalid keys on the keypad will be disabled and the user will be guided in their entry with guide text. This means that the programmer can be assured that the entry made by the user will always be in a fixed format.

The type of entry is controlled by the 'Format' argument as follows:

DATE1	Date in UK/Aust/NZ format (dd/mm/yy)
DATE2	Date in USA format (mm/dd/yy)
DATE3	Date in international format (yyyy/mm/dd)
TIME1	Time in 24 hour notation (hh:mm)
TIME2	Time in 24 hour notation with seconds (hh:mm:ss)
TIME3	Time in 12 hour notation (hh:mm AM/PM)
TIME4	Time in 12 hour notation with seconds (hh:mm:ss AM/PM)
DATETIME1	Both date (UK fmt) and time (12 hour) (dd/mm/yy hh:mm AM/PM)
DATETIME2	Both date (UK fmt) and time (24 hour) (dd/mm/yy hh:mm)
DATETIME3	Both date (USA fmt) and time (12 hour) (mm/dd/yy hh:mm AM/PM)
DATETIME4	Both date (USA fmt) and time (24 hour) (mm/dd/yy hh:mm)
LAT1	Latitude in degrees, minutes and seconds (d° mm' ss" N/S)
LAT2	Latitude with seconds to one decimal place (dd° mm' ss.s" N/S)
LONG1	Longitude in degrees, minutes and seconds (ddd° mm' ss" E/W)
LONG2	Longitude with seconds to one decimal place (ddd° mm' ss.s" E/W)
ANGLE1	Angle in degrees and minutes (ddd° mm')

For example:

```
GUI FORMATBOX #1, DATE1, 300, 150, 200, 50
```

would create a data entry box and when it is touched a keypad will appear as shown on the right. Note that:

- The display box is filled with a guide string to prompt the user as to the data required.
- Because the day of the month can only start with a digit from 0 to 3 all other keys are disabled. This also happens with other numbers that have a limited range.
- The value of the control retrieved via `CtrlVal(#1)` is a string. As an example, if the user entered the date for the 8th of May 2020 the returned string would be "08/05/20" (i.e. the UK/Aust/NZ format as specified by DATE1).

The value of the control can be pulled apart using the string functions or, in some cases, the string can be used directly. For example, if using the above format box to get a date from the user the PicoMite's internal clock could then be directly set as follows:

```
DATE$ = CtrlVal(#1)
```

The RTC SETTIME command will accept a single string argument in the format of dd/mm/yy hh:mm so similarly the RTC time could be set as follows if the formatted box used DATETIME2 for 'Format':

```
RTC SETTIME CtrlVal(#1)
```

You can use the USA style DATETIME4 to get the date/time. In that case you would use this to set the RTC:

```
RTC SETTIME MID$(CtrlVal(#1),4,3) + LEFT$(CtrlVal(#1),2) + RIGHT$((CtrlVal(#1),9)
```

MMBasic will try to position the virtual keypad on the screen so as to not obscure the format box that caused it to appear. A pen down interrupt will be generated when the keypad is deployed and a key up interrupt will be generated when all the required data has been entered and the keypad is hidden.

Spin Box

```
GUI SPINBOX #ref, StartX, StartY, Width, Height, FColour, BColour, Step,  
Minimum, Maximum
```

This will draw a box with up/down icons on either end. When these icons are touched the number in the box will be incremented or decremented by the 'StepValue', holding down the touch will repeat at a fast rate. 'Minimum' and 'Maximum' set a limit on the value that can be entered.

'StepValue', 'Minimum' and 'Maximum' are optional and if not specified 'StepValue' will be 1 and there will be no limit on the number entered. A pen down interrupt will be generated every time up/down is touched or when automatic repeat occurs.

Caption

```
GUI CAPTION #ref, text$, StartX, StartY, Alignment, FColour, BColour
```

This will draw a text string on the screen. It is similar to the basic drawing command TEXT, the difference being that MMBasic will automatically dim this control if a keyboard or number pad is displayed.

'Alignment' is zero to three characters (a string expression or variable is also allowed) where the first letter is the horizontal alignment around X and can be L, C or R for LEFT, CENTER, RIGHT and the second letter is the vertical alignment around Y and can be T, M or B for TOP, MIDDLE, BOTTOM.

A third character can be used to indicate the rotation of the text. This can be 'N' for normal orientation, 'V' for vertical text with each character under the previous running from top to bottom, 'I' the text will be inverted (i.e. upside down), 'U' the text will be rotated counter clockwise by 90° and 'D' the text will be rotated clockwise by 90°. The default alignment is left/top with no rotation.

If the colours are not specified this control will use the colours set by the COLOUR command.

Circular Gauge

```
GUI GAUGE #ref, StartX, StartY, Radius, FColour, BColour, min, max,  
nbrdec, units$, c1, ta, c2, tb, c3, tc, c4
```

This will define a graphical circular analog gauge with a digital display in the centre showing the value and units. If specified the gauge will be coloured to provide a graphical indication of the signal level (e.g. green for OK, yellow for warning, etc).

'StartX' and 'StartY' are the coordinates of the centre of the gauge while 'Radius' is the distance from the centre to the outer edge.

'min' is the value associated with the minimum value of the gauge and 'max' is the maximum value. When CtrlVal() is used to assign a value (floating point or integer) to the gauge the analogue portion of the gauge will be drawn to a length proportional to the range between 'min' and 'max'.

At the same time the digital value will be drawn in the centre of the gauge using the current font settings (set with the FONT command). 'nbrdec' specifies the number of decimal places to be used in this display. Under the digital value the 'units\$' will be displayed (this can be skipped or a zero length string used if not required).

Normally the analog graph is drawn using the colour specified in 'Fcolour' however a multi colour gauge can be created using 'c1' to 'c4' for the colours and 'ta' to 'tc' for the thresholds used to determine when the colour will change.

Specifically, 'c1' is the colour to be used for values up to 'ta'. 'c2' is the colour to be used for values between 'ta' and 'tb', 'c3' is used for values between 'tb' and 'tc' and c4 is used for values above 'tc'. Colours and thresholds not required can be left off then list. For example, for a two colour gauge only 'c1', 'ta' and 'c2' need to be specified.

When colours and thresholds are specified the background of the gauge will be drawn with a dull version of the gauge colour at that level ("ghost colouring") so that the user can appreciate how close to the various thresholds the actual value is. Also the digital value displayed in the centre will also change to the colour specified by the current value.

If only one colour is required for the whole analogue graph it can be specified by just using 'c1' and leaving all the following parameters off.

Bar Gauge

GUI BARGAUGE #ref, StartX, StartY, width, height, FColour, BColour, min, max, c1, ta, c2, tb, c3, tc, c4

This will define either a horizontal or vertical bar gauge. The gauge can be coloured to provide a graphical indication of the signal level (e.g. green for OK, yellow for warning, etc) and many bar graphs can be packed close together so that a number of values can be displayed simultaneously using a small amount of screen space (as shown in the image which consists of ten bar gauges).

If the width is less than the height the bar gauge will be drawn vertically with the analogue graph growing from the bottom towards the top. Otherwise, if the width is more than the height, it will be drawn horizontally with the analogue graph growing from the left towards the right. In both cases 'StartX' and 'StartY' reference the top left coordinate of the bar graph while 'width' is the horizontal width and 'height' the vertical height.

The bar graph does not have a digital display of its value but other than that the parameters are the same as for the circular gauge (described above).

'min' and 'max' specify the range of values for the bar and, if specified, 'c1' to 'c4' and 'ta' to 'tc' specify the colours and thresholds for the analogue bar image. Note that unlike the circular bar gauge a "ghost image" of the colours is not shown in the background.

As with the circular gauge, if only one colour is required for the whole gauge it can be specified by just using 'c1' and leaving all the following parameters off.

Area

GUI AREA #ref, StartX, StartY, Width, Height

This will define an invisible area of the screen that is sensitive to touch and will set TOUCH(REF) and TOUCH(LASTREF) accordingly when touched or released. It can be used as the basis for creating a custom control which is defined and managed by the BASIC program.

Interacting with Controls

Using the following commands and functions the characteristics of the on screen controls can be changed and their value retrieved.

□ = CTRLVAL(#ref)

This is a function that will return the current value of a control. For controls like check boxes or switches it will be the number one (true) indicating that the control has been selected by the user or zero (false) if not. For controls that hold a number (e.g. a SPINBOX) the value will be the number (normally a floating point number). For controls that hold a string (e.g. TEXTBOX) the value will be a string. For example:

```
PRINT "The number in the spin box is: " CTRLVAL(#10)
```

□ CTRLVAL(#ref) =

This command will set the value of a control. For off/on controls like check boxes it will override any touch input and can be used to depress/release switches, tick/untick check boxes, etc. A value of zero is off or unchecked and non zero will turn the control on. For a LED it will cause the LED to be illuminated or turned off. It can also be used to set the initial value of spin boxes, text boxes, etc. For example:

```
CTRLVAL(#10) = 12.4
```

□ GUI FCOLOUR colour, #ref1 [, #ref2, #ref3, etc]

This will change the foreground colour of the specified controls to 'colour'. This is especially handy for a LED which can change colour.

□ GUI BCOLOUR colour, #ref1 [, #ref2, #ref3, etc]

This will change the background colour of the specified controls to 'colour'.

□ = TOUCH(REF)

This is a function that will return the reference number of the control currently being touched. If no control is currently being touched it will return zero.

- = TOUCH(LASTREF)
This is a function that will return the reference number of the control that was last touched.
- GUI DISABLE #ref1 [, #ref2, #ref3, etc]
This will disable the controls in the list. Disabled controls do not respond to touch and will be displayed dimmed. The keyword ALL can be used as the argument and that will disable all controls on the currently displayed page. For example:
GUI DISABLE ALL
- GUI ENABLE #ref1 [, #ref2, #ref3, etc]
This will undo the effects of GUI DISABLE and restore the controls in the list to normal operation. The keyword ALL can be used as the argument for all controls on the currently displayed page.
- GUI HIDE #ref1 [, #ref2, #ref3, etc]
This will hide the controls in the list. Hidden controls will not respond to touch and will be replaced on the screen with the current background colour. The keyword ALL can be used as the argument.
- GUI SHOW #ref1 [, #ref2, #ref3, etc]
This will undo the effects of GUI HIDE and restore the controls in the list to being visible and capable of normal operation. The keyword ALL can be used as the argument for all controls.
- GUI DELETE #ref1 [, #ref2, #ref3, etc]
This will delete the controls in the list. This includes removing the image of the control from the screen using the current background colour and freeing the memory used by the control. The keyword ALL can be used as the argument and that will cause all controls to be deleted.

MsgBox()

The MsgBox() function will display a message box on the screen and wait for user input. While the message box is displayed all controls will be disabled so that the message box has the complete focus.

The syntax is:

```
r = MsgBox(message$, button1$ [, button2$ [, button3$ [, button4$]]])
```

All arguments are strings. 'message\$' is the message to display. This can contain one or more tilde characters (~) which indicate a line break. Up to 10 lines can be displayed inside the box. 'button1\$' is the caption for the first button, 'button2\$' is the caption for the second button, etc. At least one button must be specified and four is the maximum. Any buttons not included in the argument list will not be displayed.

The font used will be the default font set using the FONT command and the colours used will be the defaults set by the COLOUR command. The box will be automatically sized taking into account the dimensions of the default font, the number of lines to display and the number of buttons specified.

When the user touches a button the message box will erase itself, restore the display (e.g. re enable all controls) and return the number of the button that was touched (the first button will return 1, the second 2, etc). Note that, unlike all other GUI controls the BASIC program will stop running while the message box is displayed, interrupts however will be honoured and acted upon.

To illustrate the usage of a message box will the following program fragment will attempt to open a file and if an error occurs the program will display an error message using the MsgBox() function. The message has two lines and the box has two buttons for retry and cancel.

```
Do
  On Error Skip
  Open "file.txt" For Input As #1
  If MM.ErrNo <> 0 Then
 if MsgBox("Error~Opening file.txt","RETRY","CANCEL") = 2 Then Exit Sub
  EndIf
Loop While MM.ErrNo <> 0
```

This would be the result if the file "file.txt" did not exist:

Advanced Graphics Programming Techniques

When programming using the advanced GUI commands there are a number of hints and techniques to consider that will make it easier to develop and maintain your program.

The User Should Be In Control

Traditional character based programs are normally in control of the interaction with the user. For example, the program may display a menu and prompt the user to select an action. If the user selects an invalid option the program would display an error message and display the menu options again.

However graphical based programs such as that created using the advanced GUI commands are different. Usually the program just starts running doing what it normally does (e.g. control temperature, speed, etc) and it is the user's job to select and change parameters without being prompted. This is a different way of programming and is often hard for the traditional programmer to get used to this different technique.

As an example, consider a program that is to control a cutting device. The traditional program would prompt the user for the speed and cutting time. When both have been entered the program would prompt to start the cutting cycle. However, a graphical based program would display two number boxes where the user could enter the speed and time along with a run button. The number boxes could be filled with default values and the run button would be disabled if the user entered an invalid speed or time. When the run button is touched the cutting cycle would start.

A good example of this type of graphical interface is the dialogue box used on a Windows/IOS/Android computer to set the time and date. It displays a number of boxes where the user can enter the date/time along with an OK button that tells the program to accept the data entered. At no time is the user forced to make a selection from a menu. Also, the current time/date is already displayed in the entry boxes so the user can accept them as the default if they wanted to do so.

If you need some inspiration as to how your graphical program should look and feel check your nearest GUI based operating system to see how they operate.

Program Structure

Typically a program would start by defining the controls (which MMBasic will draw on the screen), then it would set the defaults and finally it would drop into a continuous loop where it would do whatever job it was design to do. For example, take the case of a simple controller for a motor where the user could select the speed and cause the motor to run by pressing an on screen button.

To implement this function the program would look something like this:

```
GUI CAPTION #1, "Speed (rpm)", 200, 50 ' label the number box
GUI NUMBERBOX #2, 200, 100, 150, 40 ' define and draw the number box
CtrlVal(#2) = 100 ' default value for the speed
GUI BUTTON #3, "RUN", 200, 350, 0, RGB(red) ' define and draw the RUN button

DO ' this runs in a loop forever
  IF CtrlVal(#3)<10 OR CtrlVal(#3)>200 THEN ' check the speed setting
 GUI DISABLE #3 ' disable RUN if it is invalid
  ELSE ' otherwise
 GUI ENABLE #3 ' enable the RUN button
  ENDIF

  IF CtrlVal(#3) = 1 THEN ' if the button is pressed
 SetMotorSpeed CtrlVal(#2) ' make the motor run
  ELSE ' otherwise the button is up
 SetMotorSpeed 0 ' therefore set motor speed to zero
  ENDIF
LOOP
```

Note that the user is not prompted to do anything; the program just sits in a loop reacting to the changes that the user has made to the controls (i.e. the user is in control).

Disable Invalid Controls

As in the above example, disabling a control will prevent a user from using it and MMBasic will redraw it in a dull colour to indicate that it is not available. This is the equivalent of an error message in a traditional text

based program and is more user friendly than popping up a message box which must be dismissed before anything else can be done.

There are many times that a control could be invalid, for example when an input is not ready or simply when an option or action does not apply. Later, when the control becomes valid you can use the GUI ENABLE command to return it to use. Another example is when a GUI NUMBERBOX keypad is displayed MMBasic will automatically disable all other controls on the screen so that it is obvious to the user where their input is required.

Disabling a control still leaves it on the screen, so that the user knows that it is there but it will be dimmed and will not respond to touch. Not responding to touch also means that the user cannot change it and an interrupt will not be generated when it is touched. This is handy for you the programmer because you do not have to check if the control is valid before acting on it.

Use Constants for Control Reference Numbers

The advanced controls use a reference number to identify the control. To make it easy to read and maintain your program you should define these numbers as constants with easy to recognise names.

For example, in the following program fragment MAIN_SWITCH is defined as a constant and this constant is used wherever the reference number for that control is required:

```
CONST MAIN_SWITCH = 5
CONST ALARM_LED = 6
' ...
GUI SWITCH MAIN_SWITCH, "ON|OFF", 330, 50, 140, 50, RGB(white), RGB(blue)
GUI LED ALARM_LED, 215, 220,30, RGB(red)
' ...
IF CtrlVal(MAIN_SWITCH) = 0 THEN ... ' for example turn the pump off
IF ALARM THEN CtrlVal(ALARM_LED) = 1
```

It is much easier to remember what MAIN_SWITCH does than remembering what control the number 5 refers to. Also, when you have a lot of controls it is much easier to renumber the controls when all their numbers are defined at the one place at the start of the program.

The reference number must be a number between 1 and the value set with the OPTION CONTROL command. Increasing this number will consume more RAM and decreasing it will recover some RAM.

The Main Program Is Still Running

It is important to realise that your main BASIC program is still running while the user is interacting with the GUI controls. For example, it will continue running even while a user holds down an on screen switch and it will keep running while the virtual keyboard is displayed as a result of touching a TEXTBOX control.

For this reason your main program should not arbitrarily update touch sensitive screen controls, because they might change the on screen image while the user is using them (with undefined results). Normally when a BASIC program using GUI controls starts it will initialise controls such as a SPINBOX, NUMBERBOX and TEXTBOX to some initial value but from then on the main program should just read the value of these controls – it is the responsibility of the user to change these, not your program.

However, if you do want to change the value of such an on-screen control you need some mechanism to prevent both the program and the user making a change at the same time. One method is to set a flag within the key down interrupt to indicate that the control should not be updated during this time. This flag can then be cleared in the key up interrupt to allow the main program to resume updating the control.

Note that this discussion only applies to controls that respond to touch. Controls such as CAPTION and LED can be changed at any time by the main program and often are.

Use Interrupts and SELECT CASE Statements

Everything that happens on a screen using the advanced controls will be signalled by an interrupt, either touch down or touch up. So, if you want to do something immediately when a control is changed, you should do it in an interrupt. Mostly you will be interested in when the touch (or pen) is down but in some cases you might also want to know when it is released.

Because the interrupt is triggered when the pen touches any control or part of the screen you need to discover what control was being touched. This is best performed using the TOUCH(REF) function and the SELECT CASE statement.

For example, in the following fragment the subroutine PenDown will be called when there is a touch and the function TOUCH(REF) will return the reference number of the control being touched. Using the SELECT

CASE the alarm LED will be turned on or off depending on which button is touched. The action could be any number of things like raising an I/O pin to turn on a physical siren or printing a message on the console.

```
CONST ALARM_ON = 15
CONST ALARM_OFF = 16
CONST ALARM_LED = 33
GUI INTERRUPT PenDown
' ...
GUI BUTTON ALARM_ON, "ALARM ON ", 330, 50, 140, 50, RGB(white), RGB(blue)
GUI BUTTON ALARM_OFF, "ALARM OFF ", 330, 150, 140, 50, RGB(white), RGB(blue)
GUI LED ALARM_LED, 215, 220, 30, RGB(red)
' ...
DO : LOOP ' the main program is doing something

' this sub is called when touch is detected
SUB PenDown
  SELECT CASE TOUCH(REF)
 CASE ALARM_ON
 CtrlVal(ALARM_LED) = 1
 CASE ALARM_OFF
 CtrlVal(ALARM_LED) = 0
  END SELECT
END SUB
```

The SELECT CASE can also test for other controls and perform whatever actions are required for them in their own section of the CASE statement.

The important point is that the maintenance of the controls (e.g. responding to the buttons and turning the alarm LED off or on) is done automatically without the main program being involved – it can continue doing something useful like calculating some control response, etc.

Touch Up Interrupt

In most cases you can process all user input in the touch down interrupt. But there are exceptions and a typical example is when you need to change the characteristics of the control that is being touched. For example, if you wanted to change the foreground colour of a button from white to red when it is down. When it is returned to the up state the colour should revert to white.

Setting the colour on the touch down is easy. Just define a touch down interrupt and change the colour in the interrupt when that control is touched. However, to return the colour to white you need to detect when the touch has been removed from the control (i.e. touch up). This can be done with a touch up interrupt.

To specify a touch up interrupt you add the name of the subroutine for this interrupt to the end of the GUI INTERRUPT command. For example:

```
GUI INTERRUPT IntTouchDown, IntTouchUp
```

Within the touch up subroutine you can use the same structure as in the touch down sub but you need to find the reference number of the last control that was touched. This is because the touch has already left the screen and no control is currently being touched. To get the number of the last control touched you need to use the function TOUCH(LASTREF)

The following example shows how you could meet the above requirement and implement both a touch down and a touch up interrupt:

```
SUB IntTouchDown
  SELECT CASE TOUCH(REF)
 CASE ButtonRef
 GUI FCOLOUR RGB(RED), ButtonRef
  END SELECT
END SUB

SUB IntTouchUp
  SELECT CASE TOUCH(LASTREF)
 CASE ButtonRef
 GUI FCOLOUR RGB(WHITE), ButtonRef
  END SELECT
END SUB
```

Keep Interrupts Very Short

Because a touch interrupt indicates a request by the user it is tempting to do some extensive programming within an interrupt. For example, if the touch indicates that the user wants to send a message to another controller it sounds logical to put all that code within the interrupt. But this is not a good idea because MMBasic cannot do anything else while your program is processing the interrupt and sending a message could take many milliseconds.

Instead your program should update a global variable to indicate what is requested and leave the actual execution to the main program. For example, if the user did touch the "send a message" button your program could simply set a global variable to true. Then the main program can monitor this variable and if it changes perform the logic and communications required to satisfy the request.

Remember the commandment "Thou shalt not hang around in an interrupt".

Multiple Screens

Your program might need a number of screens with differing controls on each screen. This could be implemented by deleting the old controls and creating new ones when the screen is switched. But another way to do this is to use the GUI SETUP and GUI PAGE commands. These allow you to organise the controls onto pages and with one simple command you can switch pages. All controls on the old page will be automatically hidden and controls on the new page will be automatically shown.

To allocate controls to a page you use the GUI SETUP nn command where nn refers to the page in the range of 1 to 32. When you have used this command any newly created controls will be assigned to that page. You can use GUI SETUP as many times that you want. For example, in the program fragment below the first two controls will be assigned to page 1, the second to page 2, etc.

```
GUI SETUP 1
GUI Caption #1, "Flow Rate", 20, 170,, RGB(brown),0
GUI Displaybox #2, 20, 200, 150, 45

GUI SETUP 2
GUI Caption #3, "High:", 232, 260, LT, RGB(yellow)
GUI Numberbox #4, 318, 6,90, 12, RGB(yellow), RGB(64,64,64)

GUI SETUP 3
GUI Checkbox #5, "Alarms", 500, 285, 25
GUI Checkbox #6, "Warnings", 500, 325, 25
```

By default only the controls setup as page 1 will be displayed and the others will be hidden.

To switch the screen to page 3 all you need do is use the command GUI PAGE 3. This will cause controls #1 and #2 to be automatically hidden and controls #5 and #6 to be displayed. Similarly GUI PAGE 2 will hide all except #3 and #4 which will be displayed.

You can specify multiple pages to display at the one time, for example, GUI PAGE 1, 3 will display both pages 1 and 3 while hiding page 2. This can be useful if you have a set of controls that must be visible all the time. For example, GUI PAGE 1, 2 and GUI PAGE 1, 3 will leave the controls on page 1 visible while the others are switched on and off.

It is perfectly legal for a program to modify controls on other pages even though they are not displayed at the time. This includes changing the value and colours as well as disabling or hiding them. When the display is switched to their page the controls will be displayed with their new attributes.

It is possible to place the GUI PAGE commands in the touch down interrupt so that pressing a certain control or part of the screen will switch to another page.

Note that when ALL is used for the list of controls in commands such as GUI ENABLE ALL this only refers to the controls on the pages that are currently selected for display. Controls on other pages will be unaffected.

All programs start with the equivalent of the commands GUI SETUP 1 and GUI PAGE 1 in force. This means that if the GUI SETUP and GUI PAGE commands are not used the program will run as you would expect with all controls displayed.

A typical usage of the GUI PAGE command is shown below.

Two buttons (which are always displayed) allow the user to select between the first page and the second page. The switch is done in the touch down interrupt.

```
GUI SETUP 1
GUI Button #10, "SELECT PAGE ONE", 50, 100, 150, 30, RGB(yellow), RGB(blue)
GUI Button #11, "SELECT PAGE TWO", 50, 140, 150, 30, RGB(yellow), RGB(blue)

GUI SETUP 2
GUI Caption #1, "Displaying First Page", 20, 20

GUI SETUP 3
GUI Caption #2, "Displaying Second Page", 20, 50

Page 1, 2
GUI INTERRUPT TouchDown
Do
 ' the main program loop
Loop

Sub TouchDown
 If Touch(REF) = 10 Then GUI Page 1, 2
 If Touch(REF) = 11 Then GUI Page 1, 3
End Sub
```

Multiple Interrupts

With many screen pages the interrupt subroutine could get long and complicated. To work around that it is possible to have multiple interrupt subroutines and switch dynamically between them as you wish (normally after switching pages). This is done by redefining the current interrupt routines using the GUI INTERRUPT command.

For example, this program fragment uses different interrupt routines for pages 4 and 5 and they are specified immediately after switching the pages.

```
GUI PAGE 4
GUI INTERRUPT P4keydown, P4keyup
..
GUI PAGE 5
GUI INTERRUPT P5keydown, P5keyup
..
```

Using Basic Drawing Commands

There are two types of objects that can be on the screen. These are the GUI controls and the basic drawing objects (PIXEL, LINE, TEXT, etc). Mixing the two on the screen is not a good idea because MMBasic does not track the position of the basic drawing objects and they can clash with the GUI controls.

As a result, unless you are prepared to do some extra programming, you should use either the GUI controls or the basic drawing objects – but you should not use both. So, for example, do not use TEXT but use GUI CAPTION instead. If you only use GUI controls MMBasic will manage the screen for you including erasing and redrawing it as required, for example when a virtual keyboard is displayed.

Note that the CLS command (used to clear the screen) will automatically set any GUI controls on the screen to hidden (i.e. it does a GUI HIDE ALL before clearing the screen).

The main problem with mixing basic graphics and GUI controls occurs with the Text Box, Formatted Box and Number Box controls which display a virtual keyboard. This can erase any basic graphics and MMBasic will not know to restore them when the keyboard is removed. If you want to mix basic graphics with GUI controls you should:

- Intercept the touch down interrupt for the Text Box, Formatted Box and Number Box controls as that indicates that a virtual keyboard is about to be displayed and that will give you the opportunity to redraw your non GUI basic graphics in anticipation of this event (for example, draw them in a dimmed state to appear as if they are disabled).
- Intercept the touch up interrupt for the same controls as that indicates that the virtual keyboard has been removed and you could then redraw any non GUI graphics in their original state.

Overlapping Controls

Controls can be defined to overlap on the display, this mostly occurs with GUI AREA which, as an example, you might want to capture a touch that was intended for (say) a GUI BUTTON. This will allow you to create your own animation for the button rather than that provided by MMBasic. In this case the control that you wish to respond to the touch (i.e. GUI AREA) should have a lower reference number (i.e. #ref) than the control that it is covering (i.e. the GUI BUTTON). This is because when the screen is touched MMBasic will check the current list of active controls starting with control number 1 and working upwards. When a match is made MMBasic will take the appropriate action and terminate the search. This results in the lower numbered control effectively masking out a higher numbered control covering the same screen area as the touched location.

MMBasic Characteristics

Naming Conventions

Command names, function names, labels, variable names, etc are not case sensitive, so that "Run" and "RUN" are equivalent and "dOO" and "Doo" refer to the same variable.

The type of a variable can be specified in the DIM command or by adding a suffix to the end of the variable's name. For example the suffix for an integer is '%' so if a variable called nbr% is automatically created it will be an integer. There are three types of variables:

1. Floating point. These can store a number with a decimal point and fraction (e.g. 45.386) and also very large numbers. However, they will lose accuracy when more than 14 significant digits are stored or manipulated. The suffix is '!' and floating point is the default when a variable is created without a suffix
2. 64-bit integer. These can store numbers with up to 19 decimal digits without losing accuracy but they cannot store fractions (i.e. the part following the decimal point). The suffix for an integer is '%'
3. Strings. These will store a string of characters (e.g. "Tom"). The suffix for a string is the '\$' symbol (e.g. name\$, s\$, etc) Strings can be up to 255 characters long.

Variable names and labels can start with an alphabetic character or underscore and can contain any alphabetic or numeric character, the period (.) and the underscore (_). They may be up to 31 characters long. A variable name or a label must not be the same as a command or a function or one of the following keywords: THEN, ELSE, TO, STEP, FOR, WHILE, UNTIL, MOD, NOT, AND, OR, XOR, AS. E.g. step = 5 is illegal.

For file names see the section "MMBasic Support for Flash and SD Card Filesystems"

Constants

Numeric constants may begin with a numeric digit (0-9) for a decimal constant, &H for a hexadecimal constant, &O for an octal constant or &B for a binary constant. For example &B1000 is the same as the decimal constant 8. Constants that start with &H, &O or &B are always treated as 64-bit integer constants.

Decimal constants may be preceded with a minus (-) or plus (+) and may be terminated with 'E' followed by an exponent number to denote exponential notation. For example 1.6E+4 is the same as 16000.

If the decimal constant contains a decimal point or an exponent, it will be treated as a floating point constant; otherwise it will be treated as a 64-bit integer constant.

String constants are surrounded by double quote marks ("). E.g. "Hello World".

Implementation Characteristics

Maximum program size (as plain text) is 160KB. Note that MMBasic tokenises the program when it is stored in flash so the final size in flash might vary from the plain text size.

Maximum length of a command line is 255 characters.

Maximum length of a variable name or a label is 31 characters.

Maximum number of dimensions to an array is 6.

Maximum number of arguments to commands that accept a variable number of arguments is 50.

Maximum number of nested FOR...NEXT loops is 20.

Maximum number of nested DO...LOOP commands is 20.

Maximum number of nested GOSUBs, subroutines and functions (combined) is 320.

Maximum number of nested multiline IF...ELSE...ENDIF commands is 20.

Maximum number of user defined labels, subroutines and functions (combined): 224

Maximum number of interrupt pins that can be configured: 10

Numbers are stored and manipulated as double precision floating point numbers or 64-bit signed integers. The range of floating point numbers is 1.797693134862316e+308 to 2.225073858507201e-308.

The range of 64-bit integers (whole numbers) that can be manipulated is ± 9223372036854775807 .

Maximum string length is 255 characters.

Maximum line number is 65000.

Maximum number of background pulses launched by the PULSE command is 5.

Maximum number of global variables and constants is 256

Maximum number of local variables is 256

The maximum number of files that can be listed by the FILES command is 1000

The maximum length filename supported is 63 characters

Compatibility

MMBasic implements a large subset of Microsoft's GW-BASIC. There are numerous differences due to physical and practical considerations but most standard BASIC commands and functions are essentially the same. An online manual for GW-BASIC is available at <http://www.antonis.de/qbebooks/gwbasman/index.html> and this provides a more detailed description of the commands and functions.

MMBasic also implements a number of modern programming structures documented in the ANSI Standard for Full BASIC (X3.113-1987) or ISO/IEC 10279:1991. These include SUB/END SUB, the DO WHILE ... LOOP, the SELECT...CASE statements and structured IF . THEN ... ELSE ... ENDIF statements.

Predefined Read Only Variables

These variables are set by MMBasic and cannot be changed by the running program. Note that they do not do anything on their own, they must be printed or assigned to a variable.

For example:

```
> PRINT MM.VER
5.0707
>
```

or, in a program:

```
If MM.VER < 5.0707 Then Error("Needs version 5.07.07 or greater")
```

MM.VER	The version number of the firmware as a floating point number in the form aa.bbccc where aa is the major version number, bb is the minor version number and cc is the revision number. For example version 5.03.00 will return 5.03 and version 5.03.01 will return 5.0301.
MM.CMDLINE\$	<p>This constant variable containing any command line arguments passed to the current program is automatically created when an MMBasic program runs; see RUN and * commands for details.</p> <ul style="list-style-type: none">• Programs run from the Editor or using OPTION AUTORUN will set MM.CMDLINE\$ to the empty string.• If not required this constant variable may be removed from memory using ERASE MM.CMDLINE\$
MM.DEVICE\$	<p>A string representing the device or platform that MMBasic is running on. Currently this variable will contain one of the following:</p> <p>"Maximite" on the standard Maximite and compatibles. "Colour Maximite" on the Colour Maximite and UBW32. "Colour Maximite 2" on the Colour Maximite 2. "DuinoMite" when running on one of the DuinoMite family. "DOS" when running on Windows in a DOS box. "Generic PIC32" for the generic version of MMBasic on a PIC32. "Micromite" on the PIC32MX150/250 "Micromite MkII" on the PIC32MX170/270 "Micromite Plus" on the PIC32MX470 "Micromite Extreme" on the PIC32MZ series "ARMmite H7" on the ArmmiteH7 "ARMmite F407" on the ArmmiteF4 "ARMmite L4" with chip no. and pin count appended on the ArmmiteL4 "PicoMite" on the Raspberry Pi Pico "WebMite" on the Raspberry Pi Pico W "PicoMiteVGA" on the Raspberry Pi Pico VGA Edition "MMBasic for Windows" on the Windows version</p>
MM.ERRNO MM.ERRMSG\$	If a statement caused an error which was ignored these variables will be set accordingly. MM.ERRNO is a number where non zero means that there was an error and MM.ERRMSG\$ is a string representing the error message that would have normally been displayed on the console. They are reset to zero and an empty string by RUN, ON ERROR IGNORE or ON ERROR SKIP.
MM.INFO() MM.INFO\$()	These two versions can be used interchangeably but good programming practice would require that you use the one corresponding to the returned datatype.

MM.INFO\$(AUTORUN)	Returns the setting of the OPTION AUTORUN command
MM.INFO(ADC)	Returns the number of the buffer currently ready to read when using ADC RUN (1 or 2). Returns 0 if nothing ready.
MM.INFO(ADC DMA)	Returns true (1) if the ADC DMA is active.
MM.INFO(BOOT COUNT)	Returns the number of times the Pico has been restarted since the flash drive was last formatted
MM.INFO\$(CPUSPEED)	Returns the CPU speed as a string.
MM.INFO\$(LCDPANEL)	Returns the name of the configured LCD panel or a blank string.
MM.INFO\$(SDCARD)	Returns the status of the SD Card. Valid returns are: DISABLED, NOT PRESENT, READY, and UNUSED
MM.INFO\$(CURRENT)	Returns the name of the current program or NONE if called after a NEW or EDIT Command.
MM.INFO(PATH)	Returns the path of the current program or NONE if called after a NEW or EDIT Command.
MM.INFO(DISK SIZE)	Returns the capacity of the Flash Filesystem or SD Card, whichever is the active drive, in bytes
MM.INFO(EXISTS FILE fname\$)	Returns 1 if the file specified exists, returns -1 if fname\$ is a directory, otherwise returns 0.
MM.INFO(EXISTS DIR dirname\$)	Returns a Boolean indicating whether the directory specified exists.
MM.INFO(FREE SPACE)	Returns the free space on the Flash Filesystem or SD Card whichever is the active drive.
MM.INFO(FILESIZE file\$)	Returns the size of file\$ in bytes or -1 if not found, -2 if a directory.
MM.INFO\$(MODIFIED file\$)	Returns the date/time that file\$ was modified, Empty string if not found.
MM.INFO(FCOLOUR)	Returns the current foreground colour.
MM.INFO(BCOLOUR)	Returns the current background colour.
MM.INFO(FONT)	Returns the number of the currently active font.
MM.INFO(FONT ADDRESS n)	Returns the address of the memory location with the address of FONT n .
MM.INFO(FONT POINTER n)	Returns a POINTER to the start of FONT n in memory.
MM.INFO(FONTHEIGHT) MM.INFO(FONTWIDTH)	Integers representing the height and width of the current font (in pixels).
MM.INFO(FLASH)	Reports which flash slot the program was loaded from if applicable.
MM.INFO(FLASH ADDRESS n)	Returns the address of the flash slot n.
MM.INFO(HEAP)	Returns the amount of MMbasic Heap memory free. MMBasic heap is used for strings, arrays and various other temporary and permanent buffers (e.g.

	audio)
MM.INFO(HPOS) MM.INFO(VPOS)	The current horizontal and vertical position (in pixels) following the last graphics or print command.
MM.INFO(ID)	Returns the unique ID of the Pico.
MM.INFO(OPTION option)	Returns the current value of a range of options that affect how a program will run. "option" can be one of AUTORUN, BASE, BREAK, DEFAULT, EXPLICIT, KEYBOARD, ANGLE, HEIGHT, WIDTH, FLASH SIZE
MM.INFO\$(PIN pinno)	Returns the status of I/O pin 'pinno'. Valid returns are: INVALID, RESERVED, IN USE, and UNUSED
MM.INFO(PINNO GPnn)	Returns the physical pin number for a given GP number. GPnn can be an unquoted string (GP01), a string literal("GP01") or a string variable. Ie, A\$="GP01": MM.INFO(PINNO A\$) .
MM.INFO\$(PLATFORM)	Returns the string previously set with OPTION PLATFORM.
MM.INFO(PS2)	Reports the last raw message received on the PS2 interface if enabled.
MM.INFO\$(SOUND)	Returns the current activity on the audio output (OFF, PAUSED, TONE, WAV, FLAC, SOUND)
MM.INFO(STACK)	Returns the C stack pointer. Complex or recursive Basic code may result in the error "Stack overflow, expression too complex at depth %" This will occur when the stack is below &H 2003f800. Monitoring the stack will allow the programmer to identify simplifications to the Basic code to avoid the error.
MM.INFO(SYSTEM HEAP)	Returns the free space on the System Heap.
MM.INFO(TRACK)	Returns the name of the FLAC, MP3, WAV or MIDI file currently playing on the audio output
MM.INFO\$(TOUCH)	Returns the status of the Touch controller. Valid returns are: "Disabled", "Not calibrated", and "Ready".
MM.INFO(VARCNT)	Returns the number of variables in use in the MMBasic program.
MM.INFO\$(LINE)	Returns the current line number as a string. LIBRARY returned if in the Library and UNKNOWN if not in a program. Assists in diagnostics while unit testing.
MM.INFO(UPTIME)	Returns the time in seconds since booted as a floating point number.
MM.INFO(VERSION)	Returns the version number as a floating point number.
MM.INFO(WRITEBUFF)	Returns the address in memory of the current buffer used for drawing commands.

MM.HRES MM.VRES	Integers representing the horizontal and vertical resolution of the LCD display panel (if configured) in pixels.
MM.FONTHEIGHT MM.FONTWIDTH	Integers representing the height and width of the current font (in pixels) kept for compatibility. NB: these are automatically converted into MM.INFO(FONTHEIGHT) and MM.INFO(FONTWIDTH) by MMBasic.
MM.ONEWIRE	Following a 1-Wire reset function this integer variable will be set to indicate the result of the operation: 0 = Device not found, 1 = Device found.
MM.I2C	Following an I2C write or read command this integer variable will be set to indicate the result of the operation as follows: 0 = The command completed without error. 1 = Received a NACK response 2 = Command timed out
MM.WATCHDOG	An integer which is true if MMBasic was restarted as the result of a Watchdog timeout (see the WATCHDOG command) otherwise false.

Options

This table lists the various option commands which can be used to configure MMBasic and change the way it operates. Options that are marked as permanent will be saved in non-volatile memory and automatically restored when the PicoMite is restarted. Options that are not permanent will be reset on start-up.

Many OPTION commands will force a restart of the PicoMite and that will cause the USB console interface to be reset. The program in memory will not be lost as it is held in non-volatile flash memory.

Permanent?		
OPTION DISK SAVE fname\$ OPTION DISK LOAD fname\$	✓	These commands let the user save and restore the complete set of options defined to and from a disk file. The file could then be transferred to a host computer using XMODEM allowing additional Webmites to be easily configured or options recovered after a firmware upgrade
OPTION ANGLE RADIANS DEGREES		This command switches trig functions between degrees and radians. Acts on SIN, COS, TAN, ATN, ATAN2, MATH ATAN3, ACOS, ASIN
OPTION AUDIO PWMnApin, PWMnBpin or OPTION AUDIO DISABLE	✓	Configures one of the PWM channels as an audio output. 'PWMnApin' is the left audio channel, 'PWMnBpin' is the right. Both pins must belong to the same audio channel. Example, OPTION AUDIO GP18, GP19 would use PWM1A and PWM1B on pins 24 and 25 respectively. This option prevents use of these pins in the BASIC program. The audio output is generated using PWM so a low pass filter is necessary on the output. The audio output from the PicoMite is very noisy. Using OPTION POWER and/or supplying power via a separate 3.3V linear regulator can reduce this. This command must be run at the command prompt (not in a program).
OPTION AUDIO SPI CSpin, CLKpin, MOSIpin or OPTION AUDIO DISABLE	✓	Configures the audio output to be directed to a MCP48n2 DAC connected to the specified pins. The LDAC pin on the DAC should be connected to GND.
OPTION AUDIO VS1053 CLKpin, MOSIpin, MISOpin, XCSpin, XDCSpin, DREQpin, XRSTpin or OPTION AUDIO DISABLE	✓	Configures the audio output to be directed to a VS1053 CODEC. This allows MP3 and MIDI playback in addition to the other formats supported and also supports real-time MIDI output. See the PLAY command for more details
OPTION AUTOREFRESH OFF ON		Black and white displays can only be updated a full screen at a time. By using OPTION AUTOREFRESH OFF/ON you can control whether a write command immediately updates the display or not. If AUTOREFRESH is OFF the REFRESH command can be used to trigger the write. This applies to the following displays: N5110, SSD1306I2C, SSD1306I2C32, SSD1306SPI, ST7920

<p>OPTION AUTORUN ON [,NORESET]</p> <p>or</p> <p>OPTION AUTORUN n [,NORESET]</p> <p>or</p> <p>OPTION AUTORUN OFF</p>	✓	<p>Instructs MMBasic to automatically run a program on power up or restart.</p> <p>ON will cause the the current program to be run.</p> <p>Specifying 'n' will cause that location in flash memory to be run. 'n' must be in the range 1 to 3.</p> <p>Specifying the optional parameter "NORESET" will maintain AUTORUN even if the program causes a system error (by default this will cause the firmware to cancel any OPTION AUTORUN setting).</p> <p>OFF will disable the autorun option and is the default for a new program.</p> <p>Entering the break key (default CTRL-C) at the console will interrupt the running program and return to the command prompt.</p>
OPTION BASE 0 1		<p>Set the lowest value for array subscripts to either 0 or 1.</p> <p>This must be used before any arrays are declared and is reset to the default of 0 on power up.</p>
OPTION BAUDRATE nn		Set the baudrate of the serial console (if it is configured).
OPTION BREAK nn		<p>Set the value of the break key to the ASCII value 'nn'. This key is used to interrupt a running program.</p> <p>The value of the break key is set to CTRL-C key at power up but it can be changed to any keyboard key using this command (for example, OPTION BREAK 4 will set the break key to the CTRL-D key). Setting this option to zero will disable the break function entirely.</p>
OPTION CASE LOWER UPPER TITLE	✓	Change the case used for listing command and function names when using the LIST command. The default is TITLE but the old standard of MMBasic can be restored using OPTION CASE UPPER.
OPTION COLOURCODE ON or OPTION COLOURCODE OFF	✓	<p>Turn on or off colour coding for the editor's output. Keywords will be in cyan, comments in yellow, etc. The default is OFF.</p> <p>The keyword COLORCODE (USA spelling) can also be used.</p> <p>This requires a terminal emulator that can interpret the appropriate escape codes (eg, Tera Term). This command must be run at the command prompt (not in a program).</p>
OPTION CPUSPEED speed	✓	<p>Change the CPU clock.</p> <p>'speed' is the CPU clock in KHz in the range of 48000 to 378000. Speeds above 133MHz are regarded as overclocking as that is the specified maximum speed of the standard Raspberry Pi Pico.</p> <p>With no option set the CPU speed will default to 133000. This command must be run at the command prompt (not in a program).</p>
OPTION COUNT pin1, pin2, pin3, pin4	✓	<p>Specifies which pins are to be used as Count inputs. By default these are GP6, GP7, GP8 and GP9. The SETPIN command defines the Counter mode.</p> <p>This command must be run at the command prompt (not in a program).</p>

OPTION DEFAULT FLOAT INTEGER STRING NONE		<p>Used to set the default type for a variable which is not explicitly defined. If OPTION DEFAULT NONE is used then all variables must have their type explicitly defined or the error “Variable type not specified” will occur.</p> <p>When a program is run the default is set to FLOAT for compatibility with Microsoft BASIC and previous versions of MMBasic.</p>
OPTION DISPLAY lines [,chars]	✓	<p>Set the characteristics of the display terminal used for the console. Both the LIST and EDIT commands need to know this information to correctly format the text for display.</p> <p>'lines' is the number of lines on the display and 'chars' is the width of the display in characters. The default is 24 lines x 80 chars and when changed this option will be remembered even when the power is removed. Maximum values are 100 lines and 240chars.</p> <p>This command is not available if the display is being used as a console.</p>
OPTION ESCAPE		<p>Enables the ability to insert escape sequences into string constants. See the section <i>Special Characters in Strings</i>.</p>
OPTION EXPLICIT		<p>Placing this command at the start of a program will require that every variable be explicitly declared using the DIM, LOCAL or STATIC commands before it can be used in the program.</p> <p>This option is disabled by default when a program is run. If it is used it must be specified before any variables are used.</p>
OPTION FNKey string\$	✓	<p>Define the string that will be generated when a function key is pressed at the command prompt. 'FNKey' can be F1, and F5 thru to F9.</p> <p>Example: OPTION F8 “RUN “+chr\$(34)+”myprog” +chr\$(34)+chr\$(13)+chr\$(10).</p> <p>This command must be run at the command prompt (not in a program).</p>
OPTION GUI CONTROLS NbrOfGUIControls	✓	<p>Specifies the maximum number of GUI controls that can be defined. Each control uses 52 bytes and the total memory used must be rounded up to the next 2048 byte multiple. For example, specifying 70 controls will use 4KB of RAM.</p> <p>By default the number of GUI controls is set to zero so this option must be used before any GUI controls are defined.</p>
OPTION HEARTBEAT ON/OFF	✓	<p>Enables or disables the output of the heartbeat on GP25</p>
OPTION KEYBOARD nn [,capslock] [,numlock] [repeatstart] [repeatrate]	✓	<p>Configure a PS2 keyboard. This can be used for console input and any characters typed will be available via any commands that read from the console (serial over USB).</p> <p>'nn' is a two character code defining the keyboard layout. The choices are US for the standard keyboard layout in the USA, Australia and New Zealand and UK for the United Kingdom, GR for Germany, FR for France, BR for Brazil and ES for Spain.</p> <p>The keyboard must be connected as follows:</p> <ul style="list-style-type: none"> • Connect GP8 to PS2 socket CLOCK pin. • Connect GP9 to PS2 socket DATA pin. • Connect VBUS (5V) or 3V3 (3,3V) to PS2 socket +5V. • Connect GND to PS2 socket GND.

		<p>Some keyboards will run on 3.3V and in that case the clock and data pins can be directly connected. However, if the keyboard is powered by 5V, level shifting must be used for these connections so that the PicoMite I/O pins are not subjected to more than 3.6V</p> <p>This command can only be run from the command line and will cause a reboot. This setting can be reset with the command <code>OPTION KEYBOARD NO_KEYBOARD</code>.</p> <p>The optional parameters capslock and numlock set the initial state of the keyboard (default 0, 1). The repeatstart defines how long before a character repeats the first time (valid 0-3 = 250mSec, 500mSec, 750mSec, 1S: default 1=500mSec). The repeat rate defines how fast a character repeats after the first repeat (valid 0-31 = 33mSec to 500mSec: default 12=100mSec).</p>
OPTION KEYBOARD I2C	✓	<p>Configures support for the Solderparty bbq20 mini I2C keyboard. Note: <code>OPTION SYSTEM I2C</code> must be set before executing this command</p>
OPTION LCDPANEL VIRTUAL_C or OPTION LCDPANEL VIRTUAL_M	✓	<p>Configures a virtual LCD panel without a physically connected panel. VIRTUAL_C = Colour, 4bit, 320 x 240 VIRTUAL_M = Monochrome, 640 x 480</p> <p>Using this feature a program can draw graphical images on this virtual panel and then save them as a BMP file. Useful for creating a graphic image for export without an attached display</p>
OPTION LCDPANEL options or OPTION LCDPANEL DISABLE	✓	<p>Configures the PicoMite to work with an attached LCD panel. See the section <i>LCD Displays</i> for the details.</p> <p>This command must be run at the command prompt (not in a program).</p>
OPTION LCDPANEL CONSOLE [font [, fc [,bc]] or OPTION LCDPANEL NOCONSOLE	✓	<p>Configures the LCD display panel for use as the console output. The LCD must support transparent text (i.e. the SSD1963_x, ILI9341 or ST7789_320 controllers).</p> <p>'font' is the default font, 'fc' is the default foreground colour, 'bc' is the default background colour. These parameters are optional and default to font 1, white, black and 100%. These settings are applied at power up.</p> <p>Note that for displays other than the SSD1963 scrolling for any console output is very slow so this feature is not recommended for general use. This setting is saved in flash and will be automatically applied on startup. To disable it use the <code>OPTION LCDPANEL NOCONSOLE</code> command.</p> <p>This command must be run at the command prompt.</p>
OPTION LCDPANEL USER hres, vres	✓	<p>Configures a user written display driver in MMBasic. See the file "User Display Driver.txt" in the PicoMite firmware distribution for a description of how to write the driver.</p>
OPTION LEGACY ON or OPTION LEGACY OFF		<p>This will turn on or off compatibility mode with the graphic commands used in the original Colour Maximite. The commands COLOUR, LINE, CIRCLE and PIXEL use the legacy syntax and all drawing commands will accept colours in the range of 0 to 7. Notes:</p> <ul style="list-style-type: none"> Keywords such as RED, BLUE, etc are not implemented so they should be defined as constants if needed. Refer to the Colour Maximite MMBasic Language Manual for the syntax of the legacy commands. This can be downloaded from https://geoffg.net/OriginalColourMaximite.html.

OPTION LIST		<p>This will list the settings of any options that have been changed from their default setting and are the permanent type. OPTION LIST also shows the version number and which firmware is loaded.</p> <p>This command must be run at the command prompt (not in a program).</p>
OPTION MODBUFF ENABLE/DISABLE [sizeinK]	✓	<p>Creates or removes an area of flash memory used for loading an playing .MOD files. If enabled then a mod buffer is created with a size of 128Kbytes. This can be overridden with “sizeinK”.</p> <p>The default is that no mod buffer is available</p>
OPTION PICO ON/OFF	✓	<p>When set to OFF pins GP23, GP24 and GP29 are not set up for normal Pico use and are immediately available to use. Default ON</p>
OPTION PIN nbr		<p>Set 'nbr' as the PIN (Personal Identification Number) for access to the console prompt. 'nbr' can be any non zero number of up to eight digits. Whenever a running program tries to exit to the command prompt for whatever reason MMBasic will request this number before the prompt is presented. This is a security feature as without access to the command prompt an intruder cannot list or change the program in memory or modify the operation of MMBasic in any way. To disable this feature enter zero for the PIN number (i.e. OPTION PIN 0).</p> <p>A permanent lock can be applied by using 99999999 for the PIN number. If a permanent lock is applied or the PIN number is lost the only way to recover is to reload the PicoMite firmware.</p> <p>This command must be run at the command prompt (not in a program).</p>
OPTION PLATFORM name\$	✓	<p>This command allows a user to identify a particular H/W configuration that can then be used to control a program. name\$ can be up to 31 characters long. This is a permanent option.</p> <p>MM.INFO\$(PLATFORM) returns this string.</p>
OPTION POWER PFM PWM	✓	<p>Changes operation of the 3.3V supply switch mode power supply. By default this runs in PFM mode. PWM gives better noise performance but is less power-efficient. Note that under heavy load the system will run in PWM mode regardless of this setting.</p>
OPTION RESET	✓	<p>Reset all saved options to their default values.</p> <p>This command must be run at the command prompt (not in a program).</p>
OPTION RTC AUTO ENABLE DISABLE	✓	<p>Enable auto-load time\$ & date\$ from RTC on boot & every hour. If enabled and the RTC does not respond then any running program will abort with an error. At the command prompt an information message will be output.</p> <p>This command must be run at the command prompt (not in a program).</p>
OPTION SDCARD CSpin [,CLKpin, MOSIpin, MISOpin] or OPTION SDCARD DISABLE	✓	<p>Specify or disable the I/O pins to use for the SD Card interface. If the optional pins are not specified the SD Card will use the pins specified by OPTION SYSTEM SPI.</p> <p>Note: The pins specified by OPTION SYSTEM SPI must be a valid set of hardware SPI pins (SPI or SPI2), however, the pins specified by OPTION SDCARD can be any pins. The pins specified by OPTION SYSTEM SPI and OPTION SDCARD cannot be the same.</p> <p>This command must be run at the command prompt (not in a program).</p>

OPTION SERIAL CONSOLE uartapin, uartbpin [,B]	✓	Specify that the console be accessed via a hardware serial port (instead of virtual serial over USB). 'uartapin' and 'uartbpin' can be any valid pair of rx and tx pins for either COM1 or COM2. The order that they are specified is not important. The speed defaults to 115200 baud but can be changed with OPTION BAUDRATE. Adding the "B" parameter means output will go to "B"oth the serial port and the USB.
OPTION SERIAL CONSOLE DISABLE		Revert to the normal the USB console. These commands must be run at the command prompt (not in a program).
OPTION SYSTEM I2C sdapin, scipin [,SLOW/FAST]	✓	Specify the I2C port and pins for use by system devices (LCD panel, and RTC). The PicoMite uses a specific I2C port for system devices, leaving the other for the programmer. This command specifies which pins are to be used, and hence which of the I2C ports is to be used. The pins allocated to the SYSTEM I2C will not be available for other MMBasic SETPIN settings but can be used for additional I2C devices using the standard I2C command. Note: I2C(2) OPEN and I2C(2) CLOSE are not available in this case. By default the I2C port is opened at a speed of 400KHz and with a 100mSec timeout. The I2C frequency can be set using the optional third parameter which can take the values FAST = 400KHz or SLOW = 100KHzThis command must be run at the command prompt (not in a program).
OPTION SYSTEM SPI CLKpin, MOSIpin, MISOpin or OPTION SYSTEM SPI DISABLE	✓	Specify or disable the SPI port and pins for use by system devices (SD Card, LCD panel, etc). The PicoMite uses a specific hardware SPI port for system devices, leaving the other for the user. This command specifies which pins are to be used, and hence which of the SPI ports is to be used. The pins allocated to the SYSTEM SPI will not be available to other MMBasic commands. This command must be run at the command prompt (not in a program).
OPTION TAB 2 3 4 8	✓	Set the spacing for the tab key. Default is 2.
OPTION TOUCH T_CS pin, T_IRQ pin [, Beep]	✓	Configures MMBasic for the touch sensitive feature of an attached LCD panel. 'T_CS pin' and 'T_IRQ pin' are the PicoMite I/O pins to be used for chip select and touch interrupt respectively (any free pins can be used). The remaining pins are connected to those specified using the OPTION SYSTEM SPI command. 'Beep' is an optional pin which can be connected to a small buzzer/beeper to generate a "click" or beep sound when an advanced control is touched. This command must be run at the command prompt (not in a program).
OPTION VCC voltage		Specifies the voltage (Vcc) supplied to the PicoMite. When using the ADC pins to measure voltage the PicoMite uses the voltage on the pin marked VREF as its reference. This voltage can be accurately measured using a DMM and set using this command for more accurate measurement. The parameter is not saved and should be initialised either on the command line or in a program. The default if not set is 3.3.

Commands

Square brackets indicate that the parameter or characters are optional.

' (single quotation mark)	Starts a comment and any text following it will be ignored. Comments can be placed anywhere on a line.
file	<p>The star/asterisk command is a shortcut for RUN that may only be used at the MMBasic prompt. e.g.</p> <pre> RUN *foo RUN "foo" *"foo bar" RUN "foo bar" *foo --wombat RUN "foo", "--wombat" *foo "wom" RUN "foo", CHR\$(34) + "wom" + CHR\$(34) *foo --wom="bat" RUN "foo", "--wom=" + CHR\$(34) + "bat" + CHR\$(34)</pre> <p>String expressions are not supported/evaluated by this command; any arguments provided are passed as a literal string to the RUN command.</p>
? (question mark)	Shortcut for the PRINT command.
/* */	<p>Start and end of multiline comments. /* and */ must be the first non-space characters at the start of a line and have a space or end-of-line after them (i.e. they are MMBasic commands)</p> <p>Any characters after */ on a line are also treated as comment</p>
A: or B:	Shortcut for DRIVE "A:" and DRIVE "B:" at the command prompt
ADC OPEN freq, n_channels [,interrupt]	<p>This allocates up to 4 ADC channels for use GP26, GP27, GP28, and GP29 and sets them to be converted at the specified frequency. The maximum total frequency is 500KHz (e.g. 125KHz if all four channels are to be sampled). If the number of channels is one then it will always be GP26 used, if two then GP26 and GP27 etc. Sampling of multiple channels is sequential (there is only one ADC). The specified pins are locked to the function when ADC OPEN is active</p> <p>The optional interrupt parameter specifies an interrupt to call when the conversion completes. If not specified then conversion will be blocking</p>
ADC FREQUENCY freq	This changes the sampling frequency of the ADC conversion without having to close and re-open
ADC CLOSE	Releases the pins to normal usage
ADC START array1!() [,array2!()] [,array3!()] [,array4!()]	<p>This starts conversion into the specified arrays. The arrays must be floating point and the same size. The size of the arrays defines the number of conversions. The results are returned as a voltage between 0 and OPTION VCC (defaults to 3.3V).</p> <p>Start can be called repeatedly once the ADC is OPEN</p>
ADC RUN array1%(),array2%()	<p>Runs the ADC continuously in double buffered mode. The ADC first fills array1% and then array2% and then back to array1% etc. If more than one ADC channel is specified in the ADC OPEN command the data are interleaved. The data is returned as packed 8-bit values (Use MEMORY UNPACK to convert to a normal array). MM.INFO(ADC) will return the number of the buffer currently available for reading (1 or 2)</p>

ARC x, y, r1, [r2], a1, a2 [, c]	<p>Draws an arc of a circle with a given colour and width between two radials (defined in degrees). Parameters for the ARC command are:</p> <p>x: X coordinate of centre of arc</p> <p>y: Y coordinate of centre of arc</p> <p>r1: inner radius of arc</p> <p>r2: outer radius of arc - can be omitted if 1 pixel wide</p> <p>a1: start angle of arc in degrees</p> <p>a2: end angle of arc in degrees</p> <p>c: Colour of arc (if omitted it will default to the foreground colour)</p> <p>Zero degrees is at the 12 o'clock position.</p>
AUTOSAVE or AUTOSAVE CRUNCH Or AUTOSAVE APPEND	<p>Enter automatic program entry mode. This command will take lines of text from the console serial input and save them to program memory.</p> <p>This mode is terminated by entering Control-Z or F1 which will then cause the received data to be transferred into program memory overwriting the previous program. Use F2 to exit and immediately run the program.</p> <p>The CRUNCH option instructs MMBasic to remove all comments, blank lines and unnecessary spaces from the program before saving. This can be used on large programs to allow them to fit into limited memory. CRUNCH can be abbreviated to the single letter C.</p> <p>The APPEND option will leave the existing program intact and append the new data from the serial input to the end of it.</p> <p>At any time this command can be aborted by Control-C which will leave program memory untouched.</p> <p>This is one way of transferring a BASIC program into the PicoMite. The program to be transferred can be pasted into a terminal emulator and this command will capture the text stream and store it into program memory. It can also be used for entering a small program directly at the console input.</p>
BACKLIGHT n [,DEFAULT]	Sets the display backlight, valid values are 0 to 100. If DEFAULT is specified then the firmware will automatically set the backlight to that level on power-up. This is particularly useful for battery operation where reducing the backlight level can significantly increase battery life
BITBANG	Replaced by the command DEVICE. For compatibility BITBANG can still be used in programs and will be automatically converted to DEVICE
BLIT BLIT READ [#]b, x, y, w, h BLIT WRITE [#]b, x, y [,mode]	<p>Copy one section of the display screen on LCD panel using the SSD19863, ILI9341, ILI9488 (if MISO connected), or ST7789_320 controllers controllers to or from a memory buffer.</p> <p>BLIT READ will copy a portion of the display to the memory buffer '#b'. The source coordinate is 'x' and 'y' and the width of the display area to copy is 'w' and the height is 'h'. When this command is used the memory buffer is automatically created and sufficient memory allocated. This buffer can be freed and the memory recovered with the BLIT CLOSE command.</p> <p>BLIT WRITE will copy the memory buffer '#b' to the display. The destination coordinate is 'x' and 'y' and the width/height of the buffer to copy is 'w' and 'h'. If omitted w,h will default to the width and height of the blit buffer.</p> <p>The optional 'mode' parameter defaults to 0 and specifies how the stored image data is changed as it is written out. It is the bitwise AND of the following values:</p> <p>&B001 = mirrored left to right</p> <p>&B010 = mirrored top to bottom</p> <p>&B100 = don't copy transparent pixels</p>

<p>BLIT LOAD[BMP] [#]b, fname\$ [,x] [,y] [,w] [,h]</p>	<p>BLIT LOAD will load a blit buffer from a 24-bit bmp image file. x,y define the start position in the image to start loading and w,h specify the width and height of the area to be loaded. This command will work on most display panels (not just panels using the ILI9341 controller). e.g. BLIT LOAD #1,"image1", 50,50,100,100 will load an area of 100 pixels square with the top left had corner at 50,50 from the image image1.bmp</p>
<p>BLIT CLOSE [#]b</p>	<p>BLIT CLOSE will close the memory buffer '#b' to allow it to be used for another BLIT READ operation and recover the memory used.</p> <p>Notes:</p> <ul style="list-style-type: none"> • 32 buffers are available ranging from #1 to #32. • When specifying the buffer number the # symbol is optional. • All other arguments are in pixels.
<p>BLIT MERGE colour, x, y, w, h</p>	<p>Copies an area of the framebuffer defined by the 'x' and 'y' pixel coordinates of the top left and with a width of 'w' and height 'h' to the LCD display. As part of the copy it will overlay the LCD display with pixels from the layer buffer that aren't set to the 'colour' specified. The colour is specified as a number between 0 and 15 representing: Black, Blue, Myrtle, Cobalt, Midgreen, Cerulean, green, cyan, red, magenta, rust, fuschia, brown, lilac, yellow and white Requires both a framebuffer and a layer buffer to have been created to operate. Will automatically wait for frame blanking before starting the copy on ILI9341, ST7789_320 and ILI9488 displays</p>
<p>BLIT FRAMEBUFFER from, to, xin, yin, xout, yout, width, height [,colour]</p>	<p>Copies an area of a specific 'from' framebuffer N, F, or L to another different 'to' framebuffer N, F, or L. 'xin' and 'yin' define the top left of the area of 'width' and 'height' on the source framebuffer to be copied. 'xout' and 'yout' define the top left of the area on the target framebuffer to receive the copy. The optional parameter colour defines a pixel colour on the source which will not be copied. If omitted all pixels are copied. The colour is specified as a number between 0 and 15 representing: Black, Blue, Myrtle, Cobalt, Midgreen, Cerulean, green, cyan, red, magenta, rust, fuschia, brown, lilac, yellow and white</p>
<p>BLIT MEMORY address, x, y [,col]</p>	<p>Copies an area of memory treated as a packed array of colour nibbles to the current graphical output as specified by FRAMEBUFFER WRITE. The colour is specified as a number between 0 and 15 representing: Black, Blue, Myrtle, Cobalt, Midgreen, Cerulean, green, cyan, red, magenta, rust, fuschia, brown, lilac, yellow and white The first word of the area of memory starting at 'address%' must contain the width and height of the area to be copied as 16-bit integers with the width as the bottom 16 bits. The address must be aligned to a word boundary (divisible by 4). If the optional parameter 'col' is specified then that specific colour is not copied. If the top bit of either the width or height is set to 1 then the colour data is treated as compressed (the remaining 15 bits are used as the width and/or height). The compression algorithm is simple, each byte contains a count in the bottom nibble (1-15) and a colour in the top nibble (0-15). In the event that more than 15 pixels are the same colour additional bytes are used for that colour</p>

BLIT COMPRESSED address%, x, y [,col]	Acts the same as BLIT MEMORY but assumes the data is compressed and ignores the top bit in the width and height
BLIT x1, y1, x2, y2, w, h	Copy one section of the display screen to another part of the display. The source coordinate is 'x1' and 'y1'. The destination coordinate is 'x2' and 'y2'. The width of the screen area to copy is 'w' and the height is 'h'. All arguments are in pixels. The display on a PicoMite must use the SSD19863, ILI9341_8, ILI9341, ILI9488 (if MISO connected), or ST7789_320 controllers.
BOX x, y, w, h [,lw] [,c] [,fill]	<p>Draws a box on the attached LCD panel with the top left hand corner at 'x' and 'y' with a width of 'w' pixels and a height of 'h' pixels.</p> <p>'lw' is the width of the sides of the box and can be zero. It defaults to 1.</p> <p>'c' specifies the colour and defaults to the default foreground colour if not specified. 'fill' is the fill colour. It can be omitted or set to -1 in which case the box will not be filled.</p> <p>All parameters can be expressed as arrays and the software will plot the number of boxes as determined by the dimensions of the smallest array. 'x', 'y', 'w', and 'h' must all be arrays or all be single variables /constants otherwise an error will be generated. 'lw', 'c', and fill can be either arrays or single variables/constants.</p> <p>See the section <i>Graphics Commands and Functions</i> for a definition of the colours and graphics coordinates.</p>
CALL usersubname\$ [,usersubparameters,...]	<p>This is an efficient way of programmatically calling user defined subroutines (see also the CALL() function). In many case it can allow you to get rid of complex SELECT and IF THEN ELSEIF ENDIF clauses and is processed in a much more efficient way.</p> <p>The "usersubname\$" can be any string or variable or function that resolves to the name of a normal user subroutine (not an in-built command). The "usersubparameters" are the same parameters that would be used to call the subroutine directly. A typical use could be writing any sort of emulator where one of a large number of subroutines should be called depending on some variable. It also allows a way of passing a subroutine name to another subroutine or function as a variable.</p>
CAT S\$, N\$	Concatenates the strings by appending N\$ to S\$. This is functionally the same as S\$ = S\$ + N\$ but operates faster.
CHDIR dir\$	<p>Change the current working directory on the default drive to 'dir\$'</p> <p>The special entry "." represents the parent of the current directory and ".." represents the current directory. "/" is the root directory.</p>
CIRCLE x, y, r [,lw] [,a] [,c] [, fill]	<p>Draw a circle on the video output centred at 'x' and 'y' with a radius of 'r' on the attached LCD panel. 'lw' is optional and is the line width (defaults to 1).</p> <p>'c' is the optional colour and defaults to the current foreground colour if not specified. The optional 'a' is a floating point number which will define the aspect ratio. If the aspect is not specified the default is 1.0 which gives a standard circle. 'fill' is the fill colour. It can be omitted or set to -1 in which case the box will not be filled.</p> <p>All parameters can be expressed as arrays and the software will plot the number of circles as determined by the dimensions of the smallest array. 'x', 'y' and 'r' must all be arrays or all be single variables/constants otherwise an error will be generated. 'lw', 'a', 'c', and fill can be either arrays or single variables/constants.</p> <p>See the section <i>Graphics Commands and Functions</i> for a definition of the colours and graphics coordinates.</p>

CLEAR	Delete all variables and recover the memory used by them. See ERASE for deleting specific array variables.
CLOSE [#]fnbr [, [#]fnbr] ...	Close the file(s) previously opened with the file number '#fnbr'. The # is optional. Also see the OPEN command.
CLS [colour]	Clears the LCD panel's screen. Optionally 'colour' can be specified which will be used for the background when clearing the screen.
COLOUR fore [, back] or COLOR fore [, back]	Sets the default colour for commands (PRINT, etc) that display on the on the attached LCD panel. 'fore' is the foreground colour, 'back' is the background colour. The background is optional and if not specified will default to black.
CONST id = expression [, id = expression] ... etc	Create a constant identifier which cannot be changed once created. 'id' is the identifier which follows the same rules as for variables. The identifier can have a type suffix (!, %, or \$) but it is not required. If it is specified it must match the type of 'expression'. 'expression' is the value of the identifier and it can be a normal expression (including user defined functions) which will be evaluated when the constant is created. A constant defined outside a sub or function is global and can be seen throughout the program. A constant defined inside a sub or function is local to that routine and will hide a global constant with the same name.
CONTINUE	Resume running a program that has been stopped by an END statement, an error, or CTRL-C. The program will restart with the next statement following the previous stopping point. Note that it is not always possible to resume the program correctly – this particularly applies to complex programs with graphics, nested loops and/or nested subroutines and functions.
CONTINUE DO or CONTINUE FOR	Skip to the end of a DO/LOOP or a FOR/NEXT loop. The loop condition will then be tested and if still valid the loop will continue with the next iteration.
COPY fname1\$ TO fname2\$	Copy a file from 'fname1\$' to 'fname2\$'. Both are strings. A directory path can be used in both 'fname\$' and 'fname\$'. If the paths differ the file specified in 'fname\$' will be copied to the path specified in 'fname2\$' with the file name as specified. The filenames can include the drive specification in the case that you are copying to and or from the non-active drive (see the DRIVE command)
COPY fname\$ TO dirname\$	Wildcard copy. the bulk copy is triggered if fname\$ contains a '*' or a '?' character. dirname\$ must be a valid directory name and should NOT end in a slash character
CPU RESTART	Will force a restart of the processor. This will clear all variables and reset everything (e.g. timers, COM ports, I2C, etc) similar to a power up situation but without the power up banner. If OPTION AUTORUN has been set the program in the specified flash location or program memory will restart.
CPU SLEEP n	Will cause the processor to sleep for 'n' seconds. Note that the CPU does not have a true low power sleep so the power saving is limited.

<p>CSUB name [type [, type] ...]</p> <p>hex [[hex[...]</p> <p>hex [[hex[...]</p> <p>END CSUB</p>	<p>Defines the binary code for an embedded machine code program module written in C or ARM assembler. The module will appear in MMBasic as the command 'name' and can be used in the same manner as a built-in command.</p> <p>Multiple embedded routines can be used in a program with each defining a different module with a different 'name'.</p> <p>The first 'hex' word is a 32 bit word which is the offset in bytes from the start of the CSUB to the entry point of the embedded routine (usually the function main()). The following hex words are the compiled binary code for the module. These are automatically programmed into MMBasic when the program is saved. Each 'hex' must be exactly eight hex digits representing the bits in a 32-bit word and be separated by one or more spaces or new lines. The command must be terminated by a matching END CSUB. Any errors in the data format will be reported when the program is run.</p> <p>During execution MMBasic will skip over any CSUB commands so they can be placed anywhere in the program.</p> <p>The type of each parameter can be specified in the definition. For example:</p> <pre>CSUB MySub integer, integer, string</pre> <p>This specifies that there will be three parameters, the first two being integers and the third a string.</p> <p>Note:</p> <ul style="list-style-type: none"> • Up to ten arguments can be specified ('arg1', 'arg2', etc). • If a variable or array is specified as an argument the C routine will receive a pointer to the memory allocated to the variable or array and the C routine can change this memory to return a value to the caller. In the case of arrays, they should be passed with empty brackets e.g. arg(). In the CSUB the argument will be supplied as a pointer to the first element of the array. • Constants and expressions will be passed to the embedded C routine as pointers to a temporary memory space holding the value.
<p>CTRLVAL(#ref) =</p>	<p>This command will set the value of an advanced control.</p> <p>'#ref' is the control's reference number.</p> <p>For off/on controls like check boxes it will override any touch input and can be used to depress/release switches, tick/untick check boxes, etc. A value of zero is off or unchecked and non-zero will turn the control on. For a LED it will cause the LED to be illuminated or turned off. It can also be used to set the initial value of spin boxes, text boxes, etc.</p> <p>For example:</p> <pre>CTRLVAL(#10) = 12.4</pre> <p>All controls expect to be assigned a number (float or integer) except Frame, Caption, Display Box, Text Box and Format Box which expect a string.</p>
<p>DATA constant[,constant]..</p>	<p>Stores numerical and string constants to be accessed by READ.</p> <p>In general string constants should be surrounded by double quotes ("). An exception is when the string consists of just alphanumeric characters that do not represent MMBasic keywords (such as THEN, WHILE, etc). In that case quotes are not needed.</p> <p>Numerical constants can also be expressions such as 5 * 60.</p>
<p>DATE\$ = "DD-MM-YY[YY]" or DATE\$ = "DD/MM/YY[YY]" or DATE\$ = "YYYY-MM-DD" or DATE\$ = "YYYY/MM/DD"</p>	<p>Set the date of the internal clock/calendar.</p> <p>DD, MM and YY are numbers, for example: DATE\$ = "28-7-2014"</p> <p>With OPTION RTC AUTO ENABLE the picomite starts with the DATE\$ programmed in RTC.</p> <p>Without OPTION RTC AUTO ENABLE the picomite starts with the date set to "01-01-2000" on power up.</p>

<pre> DEFINEFONT #Nbr hex [[hex[...]] hex [[hex[...]] END DEFINEFONT </pre>	<p>This will define an embedded font which can be used alongside or to replace the built in font(s) used on an attached LCD panel. These work exactly same as the built in fonts (i.e. selected using the FONT command or specified in the TEXT command).</p> <p>See the <i>Embedded Fonts</i> folder in the PicoMite distribution zip file for a selection of embedded fonts and a full description of how to create them.</p> <p>'#Nbr' is the font's reference number (from 1 to 16). It can be the same number as a built in font and in that case it will replace the built in font.</p> <p>Each 'hex' must be exactly eight hex digits and be separated by spaces or new lines from the next.</p> <ul style="list-style-type: none"> • Multiple lines of 'hex' words can be used with the command terminated by a matching END DEFINEFONT. • Multiple embedded fonts can be used in a program with each defining a different font with a different font number. • During execution MMBasic will skip over any DEFINEFONT commands so they can be placed anywhere in the program. • Any errors in the data format will be reported when the program is saved.
<pre> DEVICE BITSTREAM pinno, n_transitions, array%() </pre>	<p>This command is used to generate an extremely accurate bit sequence on the pin specified. The pin must have previously been set up as an output and set to the required starting level.</p> <p>Notes:</p> <ul style="list-style-type: none"> • The array contains the length of each level in the bitstream in microseconds. The maximum period allowed is 65.5 mSec • The first transition will occur immediately on executing the command. • The last period in the array is ignored other than defining the time before control returns to the program or command line. • The pin is left in the starting state if the number of transitions is even and the opposite state if the number of transitions is odd.
<pre> DEVICE CAMERA OPEN XLKpin, PLKpin, HSpin, VSCpin, RETpin, D0pin DEVICE CAMERA CAPTURE [scale, [x , y]] </pre>	<p>Command supporting the OV7670 camera module. This command initialises the camera, It outputs a 12MHz clock on XLK (PWM) and checks that it is correctly receiving signals on PLK, VS, and HS. The camera is set to a resolution of 160x120 (QQVGA) which is the maximum achievable within the limits of the RP2040 memory.</p> <p>Enable OPTION SYSTEM I2C on the WebMite and wire SCL and SDA to the relevant pins (may be labelled SIOC and SIOD on the camera module). These connections must have a pullup to 3.3V - 2K7 recommended)</p> <p>Other pins are wired as per the OPEN command. (NB: VS may be labelled VSYNC, HS may be labelled HREF, PLK may be labelled PCLK, RET may be labelled RESET and XLK may be XCLK on your module)</p> <p>D0pin defines the start of a range of 8 contiguous pins (e.g.GP0 - GP7).</p> <p>This captures a picture from the camera (RGB565) and displays it on an LCD screen. An SPI LCD must be connected and enabled in order for the command to work. (ILI9341 and ST7789_320 recommended).</p> <p>Scale defaults to 1 and x,y each to 0</p> <p>By default a 160x120 image is output on the LCD with the top left at 0,0 on the LCD. Setting scale to 2 will fill a 320x240 display with the image. Setting the x and y parameters will offset the top left of the image on the LCD.</p> <p>Update rate in a continuous loop is 7FPS onto the display at 1:1 scale and 5FPS scaled to 320x240.</p> <p>Of course, assuming the display has MISO wired it is then possible to save the image to disk using the SAVE IMAGE command as used to create the example image above.</p>

<p>DEVICE CAMERA CLOSE</p> <p>DEVICE CAMERA CHANGE image%(),change! [,scale [,x ,y]]</p> <p>DEVICE CAMERA TEST tnum</p> <p>DEVICE CAMERA REGISTER reg%, data%</p>	<p>Closes the camera subsystem and frees up all the pins allocated in the OPEN command</p> <p>The camera firmware is also able to detect motion in the camera's field of view using the command. It does this by operating the camera in YUV mode rather than RGB. This has the advantage that the intensity information and colour information are separated and just one byte is needed for a 256-level greyscale image which is ideal for detecting movement.</p> <p>image% is an array of size 160x120 bytes (DIM image%(160,120/8-1))</p> <p>On calling the command it holds a packed 8-bit greyscale image.</p> <p>The change! variable returns the percentage the image has changed from the previous time the command was called.</p> <p>Optionally if "scale" is set then the image delta is output to the screen i.e. the difference between the previous image and this one. As in the CAPTURE command the delta image can be scaled and positioned as required. If the scale parameter is omitted then the LCD is not updated by this command.</p> <p>The command enables or disables a test signal from the camera. tnum=2 generates colourbars and tnum=0 sets back to the visual input. tnum = 1 and tnum = 3 do something but what?</p> <p>Sets the register "reg%" in the camera to the value "data%". When used the command will report to the console the previous value and automatically confirms that the new value has been set as requested. The colour rendition of the camera as initialised is reasonable but could probably be improved further by tuning the various camera registers.</p>
<p>DEVICE HUMID pin, tvar, hvar [,DHT11]</p>	<p>Returns the temperature and humidity using the DHT22 sensor. Alternative versions of the DHT22 are the AM2303 or the RHT03 (all are compatible).</p> <p>'pin' is the I/O pin connected to the sensor. Any I/O pin may be used.</p> <p>'tvar' is the variable that will hold the measured temperature and 'hvar' is the same for humidity. Both must be present and both must be floating point variables.</p> <p>For example: HUMID 3, TEMP!, HUMIDITY!</p> <p>Temperature is measured in °C and the humidity is percent relative humidity. Both will be measured with a resolution of 0.1. If an error occurs (sensor not connected or corrupt signal) both values will be 1000.0.</p> <p>Normally the DHT22 should be powered by 3.3V to keep its output below 3.6V for the PicoMite and the signal pin should be pulled up by a 1K to 10K resistor (4.7K recommended) to 3.3V.</p> <p>The optional DHT11 parameter modifies the timings to work with the DHT11. Set to 1 for DHT11 and 0 or omit for DHT22.</p>
<p>DEVICE SERIALTX pinno, baudrate, ostring\$</p>	<p>Outputs ostring\$ as a serial datastream on pinno. Baudrate can be between 110 and 230400 (230400 may need CPU to be overclocked). NB command is blocking during transmission.</p>
<p>DEVICE SERIALRX pinno, baudrate, istring\$, timeout_in_ms, status% [,nbr] [,terminators\$]</p>	<p>Inputs serial data on pinno. Baudrate can be between 110 and 230400 (230400 may need CPU to be overclocked). status% returns:</p> <ul style="list-style-type: none"> -1 = timeout (NB: use len(istring\$) to see number received) 2 = number of characters requested satisfied 3 = terminating character satisfied <p>Nbr specifies the number of characters to be received before the command returns. Terminators\$ specifies one or more single characters that can be used to terminate reception. NB command is blocking during reception.</p>

<p>DEVICE WS2812 type, pin, nbr, value%[()]</p>	<p>This command outputs the required signals to drive one or more WS2812 LED chips connected to 'pin'. Note that the pin must be set to a digital output before this command is used.</p> <p>'type' is a single character specifying the type of chip being driven:</p> <p>O = original WS2812 B = WS2812B S = SK6812 W =SK6812W (RGBW)</p> <p>'nbr' is the number of LEDs in the chain (1 to 256). The 'value%()' array should be an integer array sized to have exactly the same number of elements as the number of LEDs to be driven.</p> <p>For the first three variants each element in the array should contain the colour in the normal RGB888 format (i.e. 0 to &HFFFFFFF).</p> <p>For type W use a RGBW value (0-&HFFFFFFF).</p> <p>If only one LED is connected then a single integer should be used for value% (ie, not an array).</p>
<p>DEVICE WII OPEN [,interrupt]</p>	<p>Opens a Wii Classic controller and implements background polling of the device. The Wii Classic must be wired to the pins specified by OPTION SYSTEM I2C which is a prerequisite. Open attempts to talk to the Wii Classic and will return an error if not found. If found the firmware will sample the Wii data in the background at a rate of 50Hz. If an optional user interrupt is specified this will be triggered if any of the buttons changes (both on and off) See the DEVICE function for how to read data from the Wii Classic.</p>
<p>DEVICE WII CLOSE</p>	<p>CLOSE will stop the background polling and disable any interrupt specified</p>
<p>DEVICE LCD INIT d4, d5, d6, d7, rs, en or DEVICE LCD line, pos, text\$ or DEVICE LCD CLEAR or DEVICE LCD CLOSE</p>	<p>Display text on an LCD character display module. This command will work with most 1-line, 2-line or 4-line LCD modules that use the KS0066, HD44780 or SPLC780 controller (however this is not guaranteed).</p> <p>The LCD INIT command is used to initialise the LCD module for use. 'd4' to 'd7' are the I/O pins that connect to inputs D4 to D7 on the LCD module (inputs D0 to D3 should be connected to ground). 'rs' is the pin connected to the register select input on the module (sometimes called CMD). 'en' is the pin connected to the enable or chip select input on the module. The R/W input on the module should always be grounded. The above I/O pins are automatically set to outputs by this command.</p> <p>When the module has been initialised data can be written to it using the LCD command. 'line' is the line on the display (1 to 4) and 'pos' is the character location on the line (the first location is 1). 'text\$' is a string containing the text to write to the LCD display.</p> <p>'pos' can also be C8, C16, C20 or C40 in which case the line will be cleared and the text centred on a 8 or 16, 20 or 40 line display. For example:</p> <pre>LCD 1, C16, "Hello"</pre> <p>LCD CLEAR will erase all data displayed on the LCD and LCD CLOSE will terminate the LCD function and return all I/O pins to the not configured state. See the section <i>Special Hardware Devices</i> for more details.</p>
<p>DEVICE LCD CMD d1 [, d2 [, etc]] or DEVICE LCD DATA d1 [, d2 [, etc]]</p>	<p>These commands will send one or more bytes to an LCD display as either a command (LCD CMD) or as data (LCD DATA). Each byte is a number between 0 and 255 and must be separated by commas. The LCD must have been previously initialised using the LCD INIT command (see above).</p> <p>These commands can be used to drive a non standard LCD in "raw mode" or they can be used to enable specialised features such as scrolling, cursors and custom character sets. You will need to refer to the data sheet for your LCD to find the necessary command and data values.</p>

<p>DIM [type] decl [,decl].. where 'decl' is: var [length] [type] [init] 'var' is a variable name with optional dimensions 'length' is used to set the maximum size of the string to 'n' as in LENGTH n 'type' is one of FLOAT or INTEGER or STRING (the type can be prefixed by the keyword AS - as in AS FLOAT) 'init' is the value to initialise the variable and consists of: = <expression> For a simple variable one expression is used, for an array a list of comma separated expressions surrounded by brackets is used.</p> <p>Examples: DIM nbr(50) DIM INTEGER nbr(50) DIM name AS STRING DIM a, b\$, nbr(100), strn\$(20) DIM a(5,5,5), b(1000) DIM strn\$(200) LENGTH 20 DIM STRING strn(200) LENGTH 20 DIM a = 1234, b = 345 DIM STRING strn = "text" DIM x%(3) = (11, 22, 33, 44)</p>	<p>Declares one or more variables (i.e. makes the variable name and its characteristics known to the interpreter).</p> <p>When OPTION EXPLICIT is used (as recommended) the DIM, LOCAL or STATIC commands are the only way that a variable can be created. If this option is not used then using the DIM command is optional and if not used the variable will be created automatically when first referenced.</p> <p>The type of the variable (i.e. string, float or integer) can be specified in one of three ways:</p> <p>By using a type suffix (i.e. !, % or \$ for float, integer or string). For example: <pre>DIM nbr%, amount!, name\$</pre></p> <p>By using one of the keywords FLOAT, INTEGER or STRING immediately after the command DIM and before the variable(s) are listed. The specified type then applies to all variables listed (i.e. it does not have to be repeated). For example: <pre>DIM STRING first_name, last_name, city</pre></p> <p>By using the Microsoft convention of using the keyword "AS" and the type keyword (i.e. FLOAT, INTEGER or STRING) after each variable. If you use this method the type must be specified for each variable and can be changed from variable to variable. For example: <pre>DIM amount AS FLOAT, name AS STRING</pre></p> <p>Floating point or integer variables will be set to zero when created and strings will be set to an empty string (i.e. ""). You can initialise the value of the variable with something different by using an equals symbol (=) and an expression following the variable definition. For example: <pre>DIM STRING city = "Perth", house = "Brick"</pre></p> <p>The initialising value can be an expression (including other variables) and will be evaluated when the DIM command is executed. See the section <i>Defining and Using Variables</i> for more examples of the syntax.</p> <p>As well as declaring simple variables the DIM command will also declare arrayed variables (i.e. an indexed variable with a number of dimensions). Following the variable's name the dimensions are specified by a list of numbers separated by commas and enclosed in brackets. For example: <pre>DIM array(10, 20)</pre></p> <p>Each number specifies the number of elements in each dimension. Normally the numbering of each dimension starts at 0 but the OPTION BASE command can be used to change this to 1.</p> <p>The above example specifies a two dimensional array with 11 elements (0 to 10) in the first dimension and 21 (0 to 20) in the second dimension. The total number of elements is 231 and because each floating point number on the PicoMite requires 8 bytes a total of 1848 bytes of memory will be allocated.</p> <p>Strings will default to allocating 255 bytes (i.e. characters) of memory for each element and this can quickly use up memory when defining arrays of strings. In that case the LENGTH keyword can be used to specify the amount of memory to be allocated to each element and therefore the maximum length of the string that can be stored. This allocation ('n') can be from 1 to 255 characters.</p> <p>For example: DIM STRING s(5, 10) will declare a string array with 66 elements consuming 16,896 bytes of memory while: <pre>DIM STRING s(5, 10) LENGTH 20</pre></p> <p>Will only consume 1,386 bytes of memory. Note that the amount of memory allocated for each element is n + 1 as the extra byte is used to track the actual length of the string stored in each element.</p> <p>If a string longer than 'n' is assigned to an element of the array an error will be</p>
---	---

	<p>produced. Other than this, string arrays created with the LENGTH keyword act exactly the same as other string arrays. This keyword can also be used with non-array string variables but it will not save any memory.</p> <p>In the above example you can also use the Microsoft syntax of specifying the type <u>after</u> the length qualifier. For example:</p> <pre>DIM s(5, 10) LENGTH 20 AS STRING</pre> <p>Arrays can also be initialised when they are declared by adding an equals symbol (=) followed by a bracketed list of values at the end of the declaration. For example:</p> <pre>DIM INTEGER nbr(4) = (22, 44, 55, 66, 88)</pre> <p>or</p> <pre>DIM s\$(3) = ("foo", "boo", "doo", "zoo")</pre> <p>Note that the number of initialising values must match the number of elements in the array including the base value set by OPTION BASE. If a multi dimensioned array is initialised then the first dimension will be initialised first followed by the second, etc.</p> <p>Also note that the initialising values must be after the LENGTH qualifier (if used) and after the type declaration (if used).</p>
DO <statements> LOOP	This structure will loop forever; the EXIT DO command can be used to terminate the loop or control must be explicitly transferred outside of the loop by commands like GOTO or EXIT SUB (if in a subroutine).
DO WHILE expression <statements> LOOP	Loops while 'expression' is true (this is equivalent to the older WHILE-WEND loop). If, at the start, the expression is false the statements in the loop will not be executed, not even once.
DO <statements> LOOP UNTIL expression	Loops until the expression following UNTIL is true. Because the test is made at the end of the loop the statements inside the loop will be executed at least once, even if the expression is true.
DRAW3D	<p>The 3D engine includes commands for manipulating 3D images including setting the camera, creating, hiding, rotating, etc.</p> <p>See the document "The CMM2 3D engine" in the PicoMite firmware download for a full description.</p>
DRIVE drive\$	Sets the active disk drive as 'drive\$'. 'drive\$' can be "A:" or "B:" where A is the flash drive and B is the SD Card if configured
EDIT or EDIT fname\$	<p>Invoke the full screen editor.</p> <p>If a filename is specified the editor will load the file from the current disk (A: or B:) to allow editing and on exit with F1 or F2 save it to the disk. If the file does not exist it is created on exit. The current program stored in flash memory is not affected. If editing an existing file a backup with .bak appended to the filename is also created on exit.</p> <p>If fname\$ includes an extension other than .bas then colour coding will be temporarily turned off during the edit.</p> <p>If no extension is specified the firmware will assume .bas</p> <p>Editing a file from disk allows non-Basic files such as html or sprite files to be edited without corruption during the tokenising process that happens when stored to flash.</p> <p>See the section <i>Full Screen Editor</i> for details of how to use the editor.</p>
ELSE	<p>Introduces an optional default condition in a multiline IF statement.</p> <p>See the multiline IF statement for more details.</p>
ELSEIF expression THEN or ELSE IF expression THEN	<p>Introduces an optional secondary condition in a multiline IF statement.</p> <p>See the multiline IF statement for more details.</p>
END	End the running program and return to the command prompt.

END CSUB	Marks the end of a C subroutine. See the CSUB command. Each CSUB must have one and only one matching END CSUB statement.
END FUNCTION	Marks the end of a user defined function. See the FUNCTION command. Each function must have one and only one matching END FUNCTION statement. Use EXIT FUNCTION if you need to return from a function from within its body.
ENDIF or END IF	Terminates a multiline IF statement. See the multiline IF statement for more details.
END SUB	Marks the end of a user defined subroutine. See the SUB command. Each sub must have one and only one matching END SUB statement. Use EXIT SUB if you need to return from a subroutine from within its body.
ERASE variable [,variable]..	Deletes variables and frees up the memory allocated to them. This will work with arrayed variables and normal (non array) variables. Arrays can be specified using empty brackets (e.g. dat ()) or just by specifying the variable's name (e.g. dat). Use CLEAR to delete all variables at the same time (including arrays).
ERROR [error_msg\$]	Forces an error and terminates the program. This is normally used in debugging or to trap events that should not occur.
EXECUTE command\$	This executes the Basic command "command\$". Use should be limited to basic commands that execute sequentially for example the GOTO statement will not work properly Things that are tested and work OK include GOSUB, Subroutine calls, other simple statements (like PRINT and simple assignments) Multiple statements separated by : are not allowed and will error The command sets an internal watchdog before executing the requested command and if control does not return to the command, like in a GOTO statement, the timer will expire. In this case you will get the message "Command timeout". RUN is a special case and will cancel the timer allowing you to use the command to chain programs if required.
EXIT DO EXIT FOR EXIT FUNCTION EXIT SUB	EXIT DO provides an early exit from a DO..LOOP EXIT FOR provides an early exit from a FOR..NEXT loop. EXIT FUNCTION provides an early exit from a defined function. EXIT SUB provides an early exit from a defined subroutine. The old standard of EXIT on its own (exit a do loop) is also supported.
FILES [fspec\$] [,sort]	Lists files in any directories on the default Flash Filesystem or SD Card. 'fspec\$' (if specified) can contain a path and search wildcards in the filename. Question marks (?) will match any character and an asterisk (*) will match any number of characters. If omitted, all files will be listed. For example: * Find all entries *.TXT Find all entries with an extension of TXT E*.* Find all entries starting with E X?X.* Find all three letter file names starting and ending with X mydir/* Find all entries in directory mydir NB: putting wildcards in the pathname will result in an error 'sort' specifies the sort order as follows: size by ascending size time by descending time/date name by file name (default if not specified) type by file extension

FLASH	<p>Manages the storage of programs in the flash memory. Up to three programs can be stored in the flash memory and retrieved as required. Note that these saved programs will be erased with a firmware upgrade.</p> <p>One of these flash memory locations can be automatically loaded and run when power is applied using the OPTION AUTORUN <i>n</i> command. In the following '<i>n</i>' is a number 1 to 3.</p>
FLASH LIST	Displays a list of all flash locations including the first line of the program.
FLASH LIST <i>n</i> [,all]	List the program saved to slot <i>n</i> . Use ALL to list without page breaks.
FLASH ERASE <i>n</i>	Erase a flash program location.
FLASH ERASE ALL	Erase all flash program locations.
FLASH SAVE <i>n</i>	Save the current program to the flash location specified.
FLASH LOAD <i>n</i>	Load a program from the specified flash location into program memory.
FLASH RUN <i>n</i>	Runs the program in flash location <i>n</i> , clear all variables. Does not change the program memory.
FLASH CHAIN <i>n</i>	Runs the program in flash location <i>n</i> , leaving all variables intact (allows for a program that is much bigger than the program memory). Does not change the program memory.
FLASH OVERWRITE <i>n</i>	Erase a flash program location and then save the current program to the flash location specified.
FLASH DISK LOAD <i>n</i> , fname\$ [,O[VERWRITE]]	Loads the contents of file fname\$ into flash slot <i>n</i> as a binary image. If the optional parameter OVERWRITE (or O) is specified the content of the flash slot will be overwritten without an error being raised.
FLUSH [#]fnbr	Causes any buffered writes to a file previously opened with the file number ' <i>fnbr</i> ' to be written to disk. The # is optional. Using this command ensures that no data is lost if there is a power cut after a write command.
FONT [#]font-number, scaling	<p>This will set the default font for displaying text on an LCD panel.</p> <p>Fonts are specified as a number. For example, #2 (the # is optional). See the section <i>Graphics Commands and Functions</i> for details of the available fonts.</p> <p>'scaling' can range from 1 to 15 and will multiply the size of the pixels making the displayed character correspondingly wider and higher. E.g. a scale of 2 will double the height and width.</p>
FOR counter = start TO finish [STEP increment]	<p>Initiates a FOR-NEXT loop with the 'counter' initially set to 'start' and incrementing in 'increment' steps (default is 1) until 'counter' is greater than 'finish'.</p> <p>The 'increment' can be an integer or a floating point number. Note that using a floating point fractional number for 'increment' can accumulate rounding errors in 'counter' which could cause the loop to terminate early or late.</p> <p>'increment' can be negative in which case 'finish' should be less than 'start' and the loop will count downwards.</p> <p>See also the NEXT command.</p>
FRAMEBUFFER	FRAMEBUFFER command for colour SPI displays. This command can be used to avoid screen artefacts when updating SPI displays with moving elements.
FRAMEBUFFER CREATE	Creates a framebuffer "F" with a RGB121 colour space and resolution to match the configured SPI colour display

FRAMEBUFFER LAYER	Creates a framebuffer “L” with a RGB121 colour space and resolution to match the configured SPI colour display
FRAMEBUFFER WRITE where/where	Specifies the target for subsequent graphics commands. "where" can be N, F, or L where N is the actual display or a string variable can be used
FRAMEBUFFER CLOSE [which]	Closes a framebuffer and releases the memory. The optional parameter "which" can be F or L. If omitted closes both.
FRAMEBUFFER COPY from, to [,b]	Does a highly optimised full screen copy of one framebuffer to another. "from" and "to" can be N, F, or L where N is the physical display. You can only copy from N on displays that support BLIT and transparent text. The firmware will automatically compress or expand the RGB resolution when copying to and from unmatched framebuffers. Of course copying from RGB565 to RGB121 loses information but for many applications (e.g. games) 16 colour levels is more than enough. When copying to an LCD display the optional parameter “b” can be used (FRAMEBUFFER COPY F/L, N, B). This instructs the firmware to action the copy using the second processor in the PicoMite and control returns immediately to the Basic program
FRAMEBUFFER WAIT	Pauses processing until the LCD display enters frame blanking. Implemented for ILI9341, ST7789_320 and ILI9488 displays. Used to reduce artefacts when writing to the screen
FRAMEBUFFER MERGE [colour] [,mode] [,updaterate]	<p>Copies the contents of the Layer buffer and Framebuffer onto the LCD display omitting all pixels of a particular colour. Preconditions for the command are that FRAMEBUFFER and LAYERBUFFER are both created</p> <p>FRAMEBUFFER MERGE - writes the contents of the framebuffer to the physical display overwriting any pixels in the framebuffer that are set in the layerbuffer (not zero)</p> <p>FRAMEBUFER MERGE col - writes the contents of the framebuffer to the physical display overwriting any pixels in the framebuffer that are in the layerbuffer not set to the transparent colour "col". The colour is specified as a number between 0 and 15 representing:</p> <p>0:BLACK,1:BLUE,2:MYRTLE,3:COBALT,4:MIDGREEN,5:CERULEAN,6:GREEN,7:CYAN,8:RED,9:MAGENTA,10:RUST,11:FUCHSIA,12:BROWN,13:LILAC,14:YELLOW,15:WHITE</p> <p>FRAMEBUFFER MERGE col,B - as above except that the transfer to the physical display takes place on the second processor and control returns to Basic immediately</p> <p>FRAMEBUFFER MERGE col,R [,updaterate] - sets the second processor to continuously update the physical display with the merger of the two buffers. Automatically sets FRAMEBUFFER WRITE F if not F or L already set. By default the screen will update as fast as possible (At 133MHz an ILI9341 in SPI mode updates about 13 times a second, in 8-bit parallel mode the ILI9341 achieves 27 FPS)</p> <p>If "updaterate" is set then the screen will update to the rate specified in milliseconds (unless that is less than the fastest achievable on the display)</p> <p>NB: FRAMEBUFFER WRITE cannot be set to N while continuous merged update is active.</p> <p>FRAMEBUFFER MERGE col,A - aborts the continuous updates In addition deleting either the layerbuf or framebuffer, ctrl-C, or END will abort the automatic update as well.</p>
FRAMEBUFFER SYNC	Waits for the latest update on the second processor to complete to allow drawing without tearing

<pre> FUNCTION xxx (arg1 [,arg2, ...]) [AS <type>] <statements> <statements> xxx = <return value> END FUNCTION </pre>	<p>Defines a callable function. This is the same as adding a new function to MMBasic while it is running your program.</p> <p>'xxx' is the function name and it must meet the specifications for naming a variable. The type of the function can be specified by using a type suffix (i.e. xxx\$) or by specifying the type using AS <type> at the end of the functions definition. For example:</p> <pre> FUNCTION xxx (arg1, arg2) AS STRING </pre> <p>'arg1', 'arg2', etc are the arguments or parameters to the function (the brackets are always required, even if there are no arguments). An array is specified by using empty brackets. i.e. arg3(). The type of the argument can be specified by using a type suffix (i.e. arg1\$) or by specifying the type using AS <type> (i.e. arg1 AS STRING).</p> <p>The argument can also be another defined function or the same function if recursion is to be used (the recursion stack is limited to 50 nested calls).</p> <p>To set the return value of the function you assign the value to the function's name. For example:</p> <pre> FUNCTION SQUARE(a) SQUARE = a * a END FUNCTION </pre> <p>Every definition must have one END FUNCTION statement. When this is reached the function will return its value to the expression from which it was called. The command EXIT FUNCTION can be used for an early exit.</p> <p>You use the function by using its name and arguments in a program just as you would a normal MMBasic function. For example:</p> <pre> PRINT SQUARE(56.8) </pre> <p>When the function is called each argument in the caller is matched to the argument in the function definition. These arguments are available only inside the function.</p> <p>Functions can be called with a variable number of arguments. Any omitted arguments in the function's list will be set to zero or a null string.</p> <p>Arguments in the caller's list that are a variable and have the correct type will be passed by reference to the function. This means that any changes to the corresponding argument in the function will also be copied to the caller's variable and therefore may be accessed after the function has ended. Arrays are passed by specifying the array name with empty brackets (e.g. arg()) and are always passed by reference and must be the correct type.</p> <p>You must not jump into or out of a function using commands like GOTO, GOSUB, etc. Doing so will have undefined side effects including the possibility of ruining your day.</p>
<p>GOTO target</p>	<p>Branches program execution to the target, which can be a line number or a label.</p>
<p>GUI AREA #ref, startX, startY, width, height</p>	<p>This will define an invisible area of the screen that is sensitive to touch and will generate touch down and touch up interrupts. It can be used as the basis for creating custom controls which are defined and managed by the program.</p> <p>'#ref' is the control's reference number. 'startX' and 'startY' are the top left coordinates while 'width' and 'height' set the dimensions.</p>
<p>GUI BCOLOUR colour, #ref1 [, #ref2, #ref3, etc]</p>	<p>This will change the background colour of the specified controls to 'colour' which is an RGB value for the drawing colour.</p> <p>'#ref' is the control's reference number.</p>

<p>GUI BARGAUGE #ref, StartX, StartY, width, height, FColour, BColour, min, max, c1, ta, c2, tb, c3, tc, c4</p>	<p>Define either a horizontal or vertical analogue bar gauge.</p> <p>'#ref' is the control's reference number.</p> <p>'StartX' and 'StartY' are the top left coordinates of the bar while 'width' is the horizontal width and 'height' the vertical height. If the width is less than the height the bar gauge will be drawn vertically with the graph growing from the bottom towards the top. Otherwise it will be drawn horizontally with the graph growing from the left towards the right.</p> <p>'Fcolour' is the colour used for the gauge while 'Bcolour' is the background colour. 'min' is the minimum value of the gauge and 'max' is the maximum value (both floating point).</p> <p>A multi colour gauge can be created using 'c1' to 'c4' for the colours and 'ta' to 'tc' for the thresholds used to determine when the colour will change.</p> <p>'width', 'height', 'FColour', 'BColour', 'min' and 'max' are optional and will default to the values used in the previous definition of a GUI BARGAUGE.</p> <p>'c1', 'ta', 'c2', 'tb', 'c3', 'tc' and 'c4' are optional and if not specified the gauge will use less colours. If all are omitted the gauge will be drawn using 'Fcolour'.</p> <p>The section <i>Advanced Graphics</i> has a more detailed description.</p>
<p>GUI BUTTON #ref, caption\$, startX, startY, width, height [, FColour] [,BColour]</p>	<p>This will draw a momentary button which is a square switch with the caption on its face. When touched the visual image of the button will appear to be depressed and the control's value will be 1. When the touch is removed the value will revert to zero.</p> <p>#ref' is the control's reference number. 'caption\$' is the string to display on the face of the button. It can be a single string with two captions separated by a character (e.g. "UP DOWN"). When the button is up the first string will be used and when pressed the second will be used.</p> <p>'startX' and 'startY' are the top left coordinates while 'width' and 'height' set the dimensions. 'FColour' and 'BColour' are RGB values for the foreground and background colours.</p> <p>'width', 'height', 'FColour' and 'BColour' are optional and default to that used in previous controls or set with the COLOUR command.</p>
<p>GUI CAPTION #ref, text\$, startX, startY [,align\$] [, FColour] [, BColour]</p>	<p>This will draw a text string on the screen.</p> <p>'#ref' is the control's reference number.</p> <p>'text\$' is the string to display. 'startX' and 'startY' are the top left coordinates.</p> <p>'align\$' is zero to three characters (a string expression or variable is also allowed) where the first letter is the horizontal alignment around X and can be L, C or R for LEFT, CENTER, RIGHT and the second letter is the vertical alignment around Y and can be T, M or B for TOP, MIDDLE, BOTTOM. A third character can be used in the string to indicate the rotation of the text. This can be 'N' for normal orientation, 'V' for vertical text with each character under the previous running from top to bottom, 'I' the text will be inverted (i.e. upside down), 'U' the text will be rotated counter clockwise by 90° and 'D' the text will be rotated clockwise by 90°. The default alignment is left/top with no rotation.</p> <p>'FColour' and 'BColour' are RGB values for the foreground and background colours. On a display that supports transparent text BColour can be -1 which means that the background will show through the gaps in the characters.</p> <p>FColour' and 'BColour' are optional and default to the colours set by the COLOUR command.</p>

GUI CHECKBOX #ref, caption\$, startX, startY [, size] [, colour]	<p>This will draw a check box which is a small box with a caption. When touched an X will be drawn inside the box to indicate that this option has been selected and the control's value will be set to 1. When touched a second time the check mark will be removed and the control's value will be zero.</p> <p>#ref' is the control's reference number.</p> <p>The string 'caption\$' will be drawn to the right of the control using the colours set by the COLOUR command.</p> <p>'startX' and 'startY' are the top left coordinates while 'size' set the height and width (the box is square). 'colour' is an RGB value for the drawing colour. 'size' and 'colour' are optional and default to that used in previous controls.</p>														
GUI DELETE #ref1 [,#ref2, #ref3, etc] or GUI DELETE ALL	<p>This will delete the controls in the list. This includes removing the image of the control from the screen using the current background colour and freeing the memory used by the control.</p> <p>#ref' is the control's reference number. The keyword ALL can be used as the argument and that will delete all controls.</p>														
GUI DISABLE #ref1 [,#ref2, #ref3, etc] or GUI DISABLE ALL	<p>This will disable the controls in the list. Disabled controls do not respond to touch and will be displayed dimmed.</p> <p>#ref' is the control's reference number. The keyword ALL can be used as the argument and that will disable all controls.</p> <p>GUI ENABLE can be used to restore the controls.</p>														
GUI DISPLAYBOX #ref, startX, startY, width, height, FColour, BColour	<p>This will draw a box with rounded corners that can be used to display a string</p> <p>#ref' is the control's reference number.</p> <p>'startX' and 'startY' are the top left coordinates while 'width' and 'height' set the dimensions. 'FColour' and 'BColour' are RGB values for the foreground and background colours. 'width', 'height', 'FColour' and 'BColour' are optional and default to that used in previous controls.</p> <p>Any text can be displayed in the box by using the CtrlVal(r) = command. This is useful for displaying text, numbers and messages.</p> <p>This control does not respond to touch.</p>														
GUI ENABLE #ref1 [,#ref2, #ref3, etc] or GUI ENABLE ALL	<p>This will undo the effects of GUI DISABLE and restore the control(s) to normal operation.</p> <p>#ref' is the control's reference number. The keyword ALL can be used as the argument and that will enable all controls.</p>														
GUI FCOLOUR colour, #ref1 [, #ref2, #ref3, etc]	<p>This will change the foreground colour of the specified controls to 'colour' which is an RGB value for the drawing colour.</p> <p>#ref' is the control's reference number.</p>														
GUI FORMATBOX #ref, Format, startX, startY, width, height, FColour, BColour	<p>This will draw a box with rounded corners that can be used to create a virtual keypad for entry of data using a specific format.</p> <p>#ref' is the control's reference number.</p> <p>'startX' and 'startY' are the top left coordinates while 'width' and 'height' set the dimensions. 'FColour' and 'BColour' are RGB values for the foreground and background colours. 'width', 'height', 'FColour' and 'BColour' are optional and default to that used in previous controls.</p> <p>The 'Format' argument specifies the format of the entry as follows:</p> <table> <tr> <td>DATE1</td><td>Date in UK/Aust/NZ format (dd/mm/yy)</td></tr> <tr> <td>DATE2</td><td>Date in USA format (mm/dd/yy)</td></tr> <tr> <td>DATE3</td><td>Date in international format (yyyy/mm/dd)</td></tr> <tr> <td>TIME1</td><td>Time in 24 hour notation (hh:mm)</td></tr> <tr> <td>TIME2</td><td>Time in 24 hour notation with seconds (hh:mm:ss)</td></tr> <tr> <td>TIME3</td><td>Time in 12 hour notation (hh:mm AM/PM)</td></tr> <tr> <td>TIME4</td><td>Time in 12 hour notation with seconds (hh:mm:ss AM/PM)</td></tr> </table>	DATE1	Date in UK/Aust/NZ format (dd/mm/yy)	DATE2	Date in USA format (mm/dd/yy)	DATE3	Date in international format (yyyy/mm/dd)	TIME1	Time in 24 hour notation (hh:mm)	TIME2	Time in 24 hour notation with seconds (hh:mm:ss)	TIME3	Time in 12 hour notation (hh:mm AM/PM)	TIME4	Time in 12 hour notation with seconds (hh:mm:ss AM/PM)
DATE1	Date in UK/Aust/NZ format (dd/mm/yy)														
DATE2	Date in USA format (mm/dd/yy)														
DATE3	Date in international format (yyyy/mm/dd)														
TIME1	Time in 24 hour notation (hh:mm)														
TIME2	Time in 24 hour notation with seconds (hh:mm:ss)														
TIME3	Time in 12 hour notation (hh:mm AM/PM)														
TIME4	Time in 12 hour notation with seconds (hh:mm:ss AM/PM)														

	<p>DATETIME1 Date (UK fmt) and time (12 hour) (dd/mm/yy hh:mm AM/PM)</p> <p>DATETIME2 Date (UK fmt) and time (24 hour) (dd/mm/yy hh:mm)</p> <p>DATETIME3 Date (USA fmt) and time (12 hour) (mm/dd/yy hh:mm AM/PM)</p> <p>DATETIME4 Date (USA fmt) and time (24 hour) (mm/dd/yy hh:mm)</p> <p>LAT1 Latitude in degrees, minutes and seconds (dd° mm' ss" N/S)</p> <p>LAT2 Latitude with seconds to one decimal place (dd° mm' ss.s" N/S)</p> <p>LONG1 Longitude in degrees, minutes and seconds (ddd° mm' ss" E/W)</p> <p>LONG2 Longitude seconds to one decimal place (ddd° mm' ss.s" E/W)</p> <p>ANGLE1 Angle in degrees and minutes (ddd° mm')</p> <p>For example, this command:</p> <pre>GUI FORMATBOX #1, LAT1, 50, 50, 300, 50</pre> <p>would create a format box which would accept the entry of latitude in the format of dd° mm' ss" N/S. The value of CtrlVal(#1) would be a string which includes the numbers and separating characters. For example an entry of 17 degrees, 32 minutes and 1 second south would result in the string 17° 32' 01" S</p> <p>MMBasic will try to position the virtual keypad on the screen so as to not obscure the format box that caused it to appear. A pen down interrupt will be generated just before the keypad is deployed and a key up interrupt will be generated when the entry is complete and the keypad is hidden. .</p>
GUI FORMATBOX CANCEL	<p>This will dismiss a virtual keypad if it is displayed on the screen. It is the same as if the user touched the cancel key except that the touch up interrupt is not generated. If a keypad is not displayed this command will do nothing.</p>
GUI FRAME #ref, caption\$, startX, startY, width, height, colour	<p>This will draw a frame which is a box with round corners and a caption. '#ref' is the control's reference number.</p> <p>'caption\$' is a string to display as the caption. 'startX' and 'startY' are the top left coordinates while 'width' and 'height' set the dimensions. 'colour' is an RGB value for the drawing colour. 'width', 'height' and 'colour' are optional and default to that used in previous controls.</p> <p>A frame is useful when a group of controls need to be visually brought together. It is also used to surround a group of radio buttons and MMBasic will arrange for the radio buttons surrounded by the frame to be exclusive. i.e. when one radio button is selected any other button that was selected and within the frame will be automatically deselected.</p> <p>A frame does not respond to touch.</p>
GUI GAUGE #ref, StartX, StartY, Radius, FColour, BColour, min, max, nbrdec, units\$, c1, ta, c2, tb, c3, tc, c4	<p>Define a graphical circular analogue gauge with a digital display in the centre. '#ref' is the control's reference number.</p> <p>'StartX' and 'StartY' are the coordinates of the centre of the gauge, 'Radius' is the distance from the centre to the outer edge.</p> <p>'min' is the minimum value of the gauge and 'max' is the maximum value (both floating point).</p> <p>'nbrdec' specifies the number of decimal places to be used when drawing the digital value in the centre of the gauge. Under this 'units\$' will be displayed.</p> <p>'Fcolour' is the colour used for the gauge while 'BColour' is the background colour. A multi colour gauge can be created using 'c1' to 'c4' for the colours and 'ta' to 'tc' for the thresholds used to determine when the colour will change. When colours and thresholds are specified the background of the gauge will be drawn with a dull version of the colour at that level. Also the digital value will change to the colour specified by the current value.</p> <p>'Radius', 'FColour', 'BColour', 'min', 'max', 'nbrdec' and 'units\$' are optional and will default to the values used in the previous definition of a GUI GAUGE.</p> <p>'c1', 'ta', 'c2', 'tb', 'c3', 'tc' and 'c4' are optional and if not specified the gauge will use less colours. If all are omitted the gauge will be drawn using 'Fcolour'.</p> <p>The section <i>Advanced Graphics</i> has a more detailed description.</p>

<p>GUI HIDE #ref1 [,#ref2, #ref3, etc]</p> <p>or</p> <p>GUI HIDE ALL</p>	<p>This will hide the controls in the list. Hidden controls do not respond to touch and will not be visible.</p> <p>'#ref' is the control's reference number. The keyword ALL can be used as the argument and that will hide all controls.</p> <p>GUI SHOW can be used to restore the controls.</p>
<p>GUI INTERRUPT down [, up]</p>	<p>This command will setup an interrupt that will be triggered on a touch on the LCD panel and optionally if the touch is released.</p> <p>'down' is the subroutine to call when a touch down has been detected. 'up' is the subroutine to call when the touch has been lifted from the screen ('up' and 'down' can point to the same subroutine if required).</p> <p>Specifying the number zero (single digit) as the argument will cancel both of these interrupts. ie: GUI INTERRUPT 0.</p>
<p>GUI LED #ref, caption\$, centerX, centerY, radius, colour</p>	<p>This will draw an indicator light which looks like a panel mounted LED. A LED does not respond to touch.</p> <p>'#ref' is the control's reference number.</p> <p>The string 'caption\$' will be drawn to the right of the control using the colours set by the COLOUR command.</p> <p>'centerX' and 'centerY' are the coordinates of the centre of the LED and 'radius' is the radius of the LED. 'colour' is an RGB value for the drawing colour. 'radius' and 'colour' are optional and default to that used in previous controls.</p> <p>When a LED's value is set to a value of one it will be illuminated and when it is set to zero it will be off (a dull version of its colour attribute). The LED can be made to flash on then off by setting the value of the LED to a number greater than one which is the time in milliseconds that it should remain on.</p> <p>The colour can be changed with the GUI FCOLOUR command.</p>
<p>GUI NUMBERBOX #ref, startX, startY, width, height, FColour, BColour</p>	<p>This will draw a box with rounded corners that can be used to create a virtual numeric keypad for data entry.</p> <p>'#ref' is the control's reference number.</p> <p>'startX' and 'startY' are the top left coordinates while 'width' and 'height' set the dimensions. 'FColour' and 'BColour' are RGB values for the foreground and background colours. 'width', 'height', 'FColour' and 'BColour' are optional and default to that used in previous controls.</p> <p>When the box is touched a numeric keypad will appear on the screen. Using this virtual keypad any number can be entered into the box including a floating point number in exponential format. The new number will replace the number previously in the box.</p> <p>The value of the control can set to a literal string (not an expression) starting with two hash characters. For example: CtrlVal(nnn) = "##Enter Number" and in that case the string (without the leading two hash characters) will be displayed in the box with reduced brightness. This can be used to give the user a hint as to what should be entered (called "ghost text"). Reading the value of the control displaying ghost text will return zero. When the control is used normally the ghost text will vanish.</p> <p>MMBasic will try to position the virtual keypad on the screen so as to not obscure the number box that caused it to appear. A pen down interrupt will be generated just before the keypad is deployed and a key up interrupt will be generated when the Enter key is touched and the keypad is hidden. Also, when the Enter key is touched the entered number will be evaluated as a number and the NUMBERBOX control redrawn to display this number.</p>
<p>GUI NUMBERBOX CANCEL</p>	<p>This will dismiss a virtual keypad if it is displayed on the screen. It is the same as if the user touched the cancel key except that the touch up interrupt is not generated. If a keypad is not displayed this command will do nothing.</p>
<p>GUI PAGE #n [,#n2, #n3, etc]</p>	<p>This will switch the display to show controls that have been assigned (via the</p>

	<p>GUI SETUP command) to the page numbers specified on the command line (#n, #n2, etc). Any controls that were displayed but are not on the current list of pages will be automatically hidden. Any controls on a page that was displayed on the old screen and is also specified in the new PAGE command will remain unaffected.</p> <p>The default when a program starts running is PAGE 1 and GUI SETUP 1. This means that if these commands are not used the program will run as normal showing all GUI controls that have been defined.</p> <p>See also the GUI SETUP command.</p>
<p>GUI RADIO #ref, caption\$, centerX, centerY, radius, colour</p>	<p>This will draw a radio button with a caption.</p> <p>'#ref' is the control's reference number.</p> <p>The string 'caption\$' will be drawn to the right of the control using the colours set by the COLOUR command.</p> <p>'centerX' and 'centerY' are the coordinates of the centre of the button and 'radius' is the radius of the button. 'colour' is an RGB value for the drawing colour. 'radius' and 'colour' are optional and default to that used in previous controls.</p> <p>When touched the centre of the button will be illuminated to indicate that this option has been selected and the control's value will be 1. When another radio button is selected the mark on this button will be removed and its value will be zero. Radio buttons are grouped together when surrounded by a frame and when one button in the group is selected all others in the group will be deselected. If a frame is not used all buttons on the screen will be grouped together.</p>
<p>GUI REDRAW #ref1 [,#ref2, #ref3, etc]</p> <p>or</p> <p>GUI REDRAW ALL</p>	<p>This will redraw the controls on the screen. It is useful if the screen image has somehow been corrupted.</p> <p>'#ref' is the control's reference number. The keyword ALL can be used as the argument and that will first clear the screen then redraw all controls. This is useful if the whole screen needs to be refreshed.</p>
<p>GUI SETUP #n</p>	<p>This will allocate any new controls created to the page '#n'.</p> <p>This command can be used as many times as needed while GUI controls are being defined. The default when a program starts running is GUI SETUP 1.</p> <p>See also the GUI PAGE command.</p>
<p>GUI SHOW #ref1 [,#ref2, #ref3, etc]</p> <p>or</p> <p>GUI SHOW ALL</p>	<p>This will undo the effects of GUI HIDE and restore the control(s) to being visible and capable of normal operation.</p> <p>'#ref' is the control's reference number. The keyword ALL can be used as the argument and that will disable all controls.</p>
<p>GUI SPINBOX #ref, startX, startY, width, height, FColour, BColour, Step, Minimum, Maximum</p>	<p>This will draw a box with up/down icons on either end. When these icons are touched the number in the box will be incremented or decremented. Holding down the up/down icons will repeat the step at a fast rate.</p> <p>'#ref' is the control's reference number.</p> <p>'startX' and 'startY' are the top left coordinates while 'width' and 'height' set the dimensions. 'FColour' and 'BColour' are RGB values for the foreground and background colours. 'width', 'height', 'FColour' and 'BColour' are optional and default to that used in previous controls.</p> <p>'Step' sets the amount to increment/decrement the number with each touch. 'Minimum' and 'Maximum' set limits on the number that can be entered. All three parameters can be floating point numbers and are optional. The default for 'Step' is 1 and 'Minimum' and 'Maximum' if omitted will default to no limit.</p>
<p>GUI SWITCH #ref, caption\$, startX, startY, width, height, FColour, BColour</p>	<p>This will draw a latching switch which is a square switch that latches when touched.</p> <p>'#ref' is the control's reference number.</p> <p>'caption\$' is a string to display as the caption on the face of the switch. 'startX'</p>

	<p>and 'startY' are the top left coordinates while 'width' and 'height' set the dimensions. 'FColour' and 'BColour' are RGB values for the foreground and background colours. 'width', 'height', 'FColour' and 'BColour' are optional and default to that used in previous controls.</p> <p>When touched the visual image of the button will appear to be depressed and the control's value will be 1. When touched a second time the switch will be released and the value will revert to zero. Caption can consist of two captions separated by a character (e.g. "ON OFF"). When this is used the switch will appear to be a toggle switch with each half of the caption used to label each half of the toggle switch.</p>
GUI TEXTBOX #ref, startX, startY, width, height, FColour, BColour	<p>This will draw a box with rounded corners that can be used to create a virtual keyboard for data entry</p> <p>'#ref' is the control's reference number.</p> <p>'startX' and 'startY' are the top left coordinates while 'width' and 'height' set the dimensions. 'FColour' and 'BColour' are RGB values for the foreground and background colours. 'width', 'height', 'FColour' and 'BColour' are optional and default to that used in previous controls. On a display that supports transparent text BColour can be -1 which means that the background will show through the gaps in the characters.</p> <p>When the box is touched a QWERTY keyboard will appear on the screen. Using this virtual keyboard any text can be entered into the box including upper/lower case letters, numbers and any other characters in the ASCII character set. The new text will replace any text previously in the box.</p> <p>The value of the control can set to a string starting with two hash characters. For example: CtrlVal(nnn) = "##Enter Filename" and in that case the string (without the leading two hash characters) will be displayed in the box with reduced brightness. This can be used to give the user a hint as to what should be entered (called "ghost text"). Reading the value of the control displaying ghost text will return an empty string. When the control is used normally the ghost text will vanish.</p> <p>MMBasic will try to position the virtual keyboard on the screen so as to not obscure the text box that caused it to appear. A pen down interrupt will be generated just before the keyboard is deployed and a key up interrupt will be generated when the Enter key is touched and the keyboard is hidden. .</p>
GUI TEXTBOX CANCEL	<p>This will dismiss a virtual keyboard if it is displayed on the screen. It is the same as if the user touched the cancel key except that the touch up interrupt is not generated. If a keyboard is not displayed this command will do nothing.</p>
GUI BITMAP x, y, bits [, width] [, height] [, scale] [, c] [, bc]	<p>Displays the bits in a bitmap on an LCD panel starting at 'x' and 'y' on an attached LCD panel.</p> <p>'height' and 'width' are the dimensions of the bitmap as displayed on the LCD panel and default to 8x8.</p> <p>'scale' is optional and defaults to that set by the FONT command.</p> <p>'c' is the drawing colour and 'bc' is the background colour. They are optional and default to the current foreground and background colours.</p> <p>The bitmap can be an integer or a string variable or constant and is drawn using the first byte as the first bits of the top line (bit 7 first, then bit 6, etc) followed by the next byte, etc. When the top line has been filled the next line of the displayed bitmap will start with the next bit in the integer or string.</p> <p>See the section <i>Graphics Commands and Functions</i> for a definition of the colours and graphics coordinates.</p>
GUI CALIBRATE or GUI CALIBRATE a,b,c,d,d	<p>This command is used to calibrate the touch feature on an LCD panel. It will display a series of targets on the screen and wait for each one to be precisely touched.</p> <p>The command can also be used with five arguments which specify the calibration values and in this case the calibration will be done without</p>

	displaying any targets or requiring an input from the user. To discover the values use the OPTION LIST after calibrating the display normally. Note that these values are specific to that display and can vary considerably.
GUI RESET LCDPANEL	Will reinitialise the configured LCD panel. Initialisation is automatically done when the PicoMite starts up but in some circumstances it may be necessary to interrupt power to the LCD panel (e.g. to save battery power) and this command can then be used to reinitialise the display.
GUI TEST LCDPANEL or GUI TEST TOUCH	Will test the display or touch feature on an LCD panel. With GUI TEST LCDPANEL an animated display of colour circles will be rapidly drawn on top of each other. With GUI TEST TOUCH the screen will blank and wait for a touch which will cause a white dot to be placed on the display marking the touch position on the screen. Any character entered at the console will terminate the test.
I2C OPEN speed, timeout	Enables the first I ² C module in master mode. 'speed' is the clock speed (in KHz) to use and must be one of 100, 400 or 1000. 'timeout' is a value in milliseconds after which the master send and receive commands will be interrupted if they have not completed. The minimum value is 100. A value of zero will disable the timeout (though this is not recommended).
I2C WRITE addr, option, sendlen, senddata [,senddata ..]	Send data to the I ² C slave device. 'addr' is the slave's I ² C address. 'option' can be 0 for normal operation or 1 to keep control of the bus after the command (a stop condition will not be sent at the completion of the command) 'sendlen' is the number of bytes to send. 'senddata' is the data to be sent - this can be specified in various ways (all values sent will be between 0 and 255). Notes: <ul style="list-style-type: none"> • The data can be supplied as individual bytes on the command line. Example: I2C WRITE &H6F, 0, 3, &H23, &H43, &H25 • The data can be in a one dimensional array specified with empty brackets (i.e. no dimensions). 'sendlen' bytes of the array will be sent starting with the first element. Example: I2C WRITE &H6F, 0, 3, ARRAY() The data can be a string variable (not a constant). Example: I2C WRITE &H6F, 0, 3, STRING\$
I2C READ addr, option, rcvlen, rcvbuf	Get data from the I2C slave device. 'addr' is the slave's I ² C address. 'option' can be 0 for normal operation or 1 to keep control of the bus after the command (a stop condition will not be sent at the completion of the command) 'rcvlen' is the number of bytes to receive. 'rcvbuf' is the variable or array used to save the received data - this can be: <ul style="list-style-type: none"> • A string variable. Bytes will be stored as sequential characters. • A one dimensional array of numbers specified with empty brackets. Received bytes will be stored in sequential elements of the array starting with the first. Example: I2C READ &H6F, 0, 3, ARRAY() A normal numeric variable (in this case rcvlen must be 1).
I2C CLOSE	Disables the master I ² C module. This command will also send a stop if the bus is still held.
I2C SLAVE	See Appendix B
I2C2	The same set of commands as for I2C (above) but applying to the second I ² C channel.

<p>IF expr THEN stmt [: stmt] or IF expr THEN stmt ELSE stmt</p>	<p>Evaluates the expression 'expr' and performs the statement following the THEN keyword if it is true or skips to the next line if false. If there are more statements on the line (separated by colons (:)) they will also be executed if true or skipped if false. The ELSE keyword is optional and if present the statement(s) following it will be executed if 'expr' resolved to be false.</p> <p>The 'THEN statement' construct can be also replaced with: GOTO linenumber label'.</p> <p>This type of IF statement is all on one line.</p>
<p>IF expression THEN <statements> [ELSEIF expression THEN <statements>] [ELSE <statements>] ENDIF</p>	<p>Multiline IF statement with optional ELSE and ELSEIF cases and ending with ENDIF. Each component is on a separate line.</p> <p>Evaluates 'expression' and performs the statement(s) following THEN if the expression is true or optionally the statement(s) following the ELSE statement if false. The ELSEIF statement (if present) is executed if the previous condition is false and it starts a new IF chain with further ELSE and/or ELSEIF statements as required.</p> <p>One ENDIF is used to terminate the multiline IF.</p>
<p>INC var [,increment]</p>	<p>Increments the variable "var" by either 1 or, if specified, the value in increment. "increment" can have a negative. This is functionally the same as var = var + increment but is processed much faster</p>
<p>INPUT ["prompt\$";] var1 [,var2 [, var3 [, etc]]]</p>	<p>Will take a list of values separated by commas (,) entered at the console and will assign them to a sequential list of variables.</p> <p>For example, if the command is: INPUT a, b, c And the following is typed on the keyboard: 23, 87, 66 Then a = 23 and b = 87 and c = 66</p> <p>The list of variables can be a mix of float, integer or string variables. The values entered at the console must correspond to the type of variable.</p> <p>If a single value is entered a comma is not required (however that value cannot contain a comma).</p> <p>'prompt\$' is a string constant (not a variable or expression) and if specified it will be printed first. Normally the prompt is terminated with a semicolon (;) and in that case a question mark will be printed following the prompt. If the prompt is terminated with a comma (,) rather than the semicolon (;) the question mark will be suppressed.</p>
<p>INPUT #nbr, list of variables</p>	<p>Same as above except that the input is read from a serial port or file previously opened for INPUT as 'nbr'. See the OPEN command.</p>
<p>INTERRUPT [myint]</p>	<p>This command triggers a software interrupt. The interrupt is set up using INTERRUPT 'myint' where 'myint' is the name of a subroutine that will be executed when the interrupt is triggered.</p> <p>Use INTERRUPT 0 to disable the interrupt Use INTERRUPT without parameters to trigger the interrupt.</p> <p>NB: the interrupt can also be triggered from within a CSUB</p>
<p>IR dev, key , int or IR CLOSE</p>	<p>Decodes NEC or Sony infrared remote control signals.</p> <p>An IR Receiver Module is used to sense the IR light and demodulate the signal. It can be connected to any pin however this pin must be configured in advanced using the command: SETPIN n, IR</p> <p>The IR signal decode is done in the background and the program will continue after this command without interruption. 'dev' and 'key' should be numeric variables and their values will be updated whenever a new signal is received ('dev' is the device code transmitted by the remote and 'key' is the key pressed).</p> <p>'int' is a user defined subroutine that will be called when a new key press is received or when the existing key is held down for auto repeat. In the interrupt</p>

	<p>subroutine the program can examine the variables 'dev' and 'key' and take appropriate action.</p> <p>The IR CLOSE command will terminate the IR decoder.</p> <p>Note that for the NEC protocol the bits in 'dev' and 'key' are reversed. For example, in 'key' bit 0 should be bit 7, bit 1 should be bit 6, etc. This does not affect normal use but if you are looking for a specific numerical code provided by a manufacturer you should reverse the bits. This describes how to do it: http://www.thebackshed.com/forum/forum_posts.asp?TID=8367</p> <p>See the section <i>Special Hardware Devices</i> for more details.</p>
IR SEND pin, dev, key	<p>Generate a 12-bit Sony Remote Control protocol infrared signal.</p> <p>'pin' is the I/O pin to use. This can be any I/O pin which will be automatically configured as an output and should be connected to an infrared LED. Idle is low with high levels indicating when the LED should be turned on.</p> <p>'dev' is the device being controlled and is a number from 0 to 31, 'key' is the simulated key press and is a number from 0 to 127.</p> <p>The IR signal is modulated at about 38KHz and sending the signal takes about 25mS.</p>
KEYPAD var, int, r1, r2, r3, r4, c1, c2, c3 [, c4] or KEYPAD CLOSE	<p>Monitor and decode key presses on a 4x3 or 4x4 keypad.</p> <p>Monitoring of the keypad is done in the background and the program will continue after this command without interruption. 'var' should be a numeric variable and its value will be updated whenever a key press is detected.</p> <p>'int' is a user defined subroutine that will be called when a new key press is received. In the interrupt subroutine the program can examine the variable 'var' and take appropriate action.</p> <p>r1, r2, r3 and r4 are pin numbers used for the four row connections to the keypad and c1, c2, c3 and c4 are the column connections. c4 is optional and is only used with 4x4 keypads. This command will automatically configure these pins as required.</p> <p>On a key press the value assigned to 'var' is the number of a numeric key (e.g. '6' will return 6) or 10 for the * key and 11 for the # key. On 4x4 keypads the number 20 will be returned for A, 21 for B, 22 for C and 23 for D.</p> <p>The KEYPAD CLOSE command will terminate the keypad function and return the I/O pin to a not configured state.</p> <p>See the section <i>Special Hardware Devices</i> for more details.</p>
KILL file\$ [,all]	<p>Deletes the file specified by 'file\$'. Any extension must be specified.</p> <p>Bulk erase is triggered if fname\$ contains a '*' or a '?' character</p> <p>If the optional 'all' parameter is used then you will be prompted for a single confirmation. If 'all' is not specified you will be prompted on each file.</p>
LET variable = expression	<p>Assigns the value of 'expression' to the variable. LET is automatically assumed if a statement does not start with a command. For example:</p> <p style="text-align: center;">Var = 56</p>
LIBRARY SAVE or LIBRARY DELETE or LIBRARY LIST Or LIBRARY LIST ALL Or LIBRARY DISK SAVE fname\$	<p>The library is a special segment of program memory that can contain program code such as subroutines, functions and CFunctions. These routines are not visible to the programmer but are available to any program running on the Micromite and act the same as built in commands and functions in MMBasic.</p> <p>Any code in the library that is not contained within a subroutine or function will be executed immediately before a program is run. This can be used to initialise constants, set options, etc. See the heading "The Library" in this manual for a full explanation.</p> <p>The library is stored in program memory Flash Slot 3 which will then not be available for saving a program (slots 1 to 2 will still be available).</p> <p>LIBRARY SAVE will take whatever is in normal program memory, compress it (remove redundant data such as comments) and append it to the library area</p>

Or LIBRARY DISK LOAD fname\$	<p>(main program memory is then empty). The code in the library will not show in LIST or EDIT and will not be deleted when a new program is loaded or NEW is used.</p> <p>LIBRARY DELETE will remove the library and return Flash Slot 3 for normal use (OPTION RESET will do the same).</p> <p>LIBRARY LIST will list the contents of the library. Use ALL to list without page confirmations.</p> <p>LIBRARY DISK SAVE fname\$ will save the current library as a binary file allowing a subsequent call to LIBRARY DISK LOAD fname\$ to restore the library. Together, these allow libraries specific for individual programs to be stored and restored easily and distributed. Other than using version specific functionality in the library (WEB, VGA, GUI) libraries can be shared between versions.</p>
LINE x1, y1, x2, y2 [, LW [, C]]	<p>On an attached LCD display this command will draw a line starting at the coordinates 'x1' and 'y1' and ending at 'x2' and 'y2'.</p> <p>'LW' is the line's width and is only valid for horizontal or vertical lines. It defaults to 1 if not specified or if the line is a diagonal. 'C' is an integer representing the colour and defaults to the current foreground colour.</p> <p>All parameters can be expressed as arrays and the software will plot the number of lines as determined by the dimensions of the smallest array. 'x1', 'y1', 'x2', and 'y2' must all be arrays or all be single variables /constants otherwise an error will be generated. 'lw' and 'c' can be either arrays or single variables/constants.</p>
LINE AA x1, y1, x2, y2 [, LW [, C]]	<p>Draws a line with anti-aliasing . The parameters are as per the LINE command above. However this version will use variable intensity values of the specified colour to reduce the "staggered" quality of diagonal lines. In addition this version can draw diagonal lines of any width. Note that it does not accept arrays as parameters.</p>
LINE GRAPH x(),y(),colour	<p>This command generates a line graph of the coordinate pairs specified in "x()" and "y()". The graph will have n-1 segments where there a n elements in the x and y arrays.</p>
LINE INPUT [prompt\$,] string-variable\$	<p>Reads an entire line from the console input into 'string-variable\$'.</p> <p>'prompt\$' is a string constant (not a variable or expression) and if specified it will be printed first. A question mark is not printed unless it is part of 'prompt\$'. Unlike INPUT, this command will read a whole line, not stopping for comma delimited data items.</p>
LINE INPUT #nbr, string-variable\$	<p>Same as above except that the input is read from a serial communications port or a file previously opened for INPUT as 'nbr'. See the OPEN command.</p>
LINE PLOT ydata() [,nbr] [,xstart] [,xinc] [,ystart] [,yinc] [,colour]	<p>Plots a line graph from an array of y-axis data points.</p> <p>'ydata' is an array of floats or integers to be plotted</p> <p>'nbr' is the number of line segments to be plotted - defaults to the lesser of the array size and MM.HRES-2 if omitted</p> <p>'xstart' is the x-coordinate to start plotting - defaults to 0</p> <p>'xinc' is the increment along the x-axis to plot each coordinate - defaults to 1</p> <p>'ystart' is the location in ydata to start the plot - defaults to the array start</p> <p>'yinc' is the increment in ydata to add for each point to be plotted</p> <p>'colour' is the colour to draw the line</p>
LIST [fname\$] or LIST ALL [fname\$]	<p>List a program on the console.</p> <p>LIST on its own will list the program with a pause at every screen full.</p> <p>LIST ALL will list the program without pauses. This is useful if you wish to transfer the program to a terminal emulator on a PC that has the ability to capture its input stream to a file. If the optional 'fname\$' is specified then that</p>

	file on the Flash Filesystem or SD Card will be listed.
LIST COMMANDS or LIST FUNCTIONS	Lists all valid commands or functions
LOAD file\$ [,R]	Loads a program called 'file\$' from the Flash Filesystem or SD Card into program memory. If the optional suffix ,R is added the program will be immediately run without prompting (in this case 'file\$' must be a string constant). If an extension is not specified ".BAS" will be added to the file name.
LOAD IMAGE file\$ [, x] [, y]	Load a bitmapped image from the Flash Filesystem or SD Card and display it on the LCD panel. 'file\$' is the name of the file and 'x' and 'y' are the screen coordinates for the top left hand corner of the image. If the coordinates are not specified the image will be drawn at the top left hand position on the screen. If an extension is not specified ".BMP" will be added to the file name. All types of the BMP format are supported including black and white and true colour 24-bit images.
LOAD JPG file\$ [, x] [, y]	Load a jpg image from the Flash Filesystem or SD Card and display it on the LCD panel. 'file\$' is the name of the file and 'x' and 'y' are the screen coordinates for the top left hand corner of the image. If the coordinates are not specified the image will be drawn at the top left hand position on the screen. If an extension is not specified ".JPG" will be added to the file name. Progressive jpg images are not supported.
LOCAL variable [, variables] See DIM for the full syntax.	Defines a list of variable names as local to the subroutine or function. This command uses exactly the same syntax as DIM and will create variables that will only be visible within the subroutine or function. They will be automatically discarded when the subroutine or function exits.
LONGSTRING	The LONGSTRING commands allow for the manipulation of strings longer than the normal MMBasic limit of 255 characters. Variables for holding long strings must be defined as single dimensioned integer arrays with the number of elements set to the number of characters required for the maximum string length divided by eight. The reason for dividing by eight is that each integer in an MMBasic array occupies eight bytes. Note that the long string routines do not check for overflow in the length of the strings. If an attempt is made to create a string longer than a long string variable's size the outcome will be undefined.
LONGSTRING APPEND array%(), string\$	Append a normal MMBasic string to a long string variable. array%() is a long string variable while string\$ is a normal MMBasic string expression.
LONGSTRING CLEAR array%()	Will clear the long string variable array%(). i.e. it will be set to an empty string.
LONGSTRING COPY dest%(), src%()	Copy one long string to another. dest%() is the destination variable and src%() is the source variable. Whatever was in dest%() will be overwritten.
LONGSTRING CONCAT dest%(), src%()	Concatenate one long string to another. dest%() is the destination variable and src%() is the source variable. src%() will be added to the end of dest%() (the destination will not be overwritten).
LONGSTRING LCASE array%()	Will convert any uppercase characters in array%() to lowercase. array%() must be long string variable.
LONGSTRING LEFT dest%(), src%(), nbr	Will copy the left hand 'nbr' characters from src%() to dest%() overwriting whatever was in dest%(). i.e. copy from the beginning of src%(). src%() and dest%() must be long string variables. 'nbr' must be an integer constant or expression.
LONGSTRING LOAD array%(), nbr, string\$	Will copy 'nbr' characters from string\$ to the long string variable array%() overwriting whatever was in array%().

LONGSTRING MID dest%(), src%(), start, nbr	Will copy 'nbr' characters from src%() to dest%() starting at character position 'start' overwriting whatever was in dest%(). i.e. copy from the middle of src%(). 'nbr' is optional and if omitted the characters from 'start' to the end of the string will be copied src%() and dest%() must be long string variables. 'start' and 'nbr' must be an integer constants or expressions.
LONGSTRING PRINT [#n,] src%()	Prints the longstring stored in 'src%()' to the file or COM port opened as '#n'. If '#n' is not specified the output will be sent to the console.
LONGSTRING REPLACE array%(), string\$, start	Will substitute characters in the normal MMBasic string string\$ into an existing long string array%() starting at position 'start' in the long string.
LONGSTRING RESIZE addr%(), nbr	Sets the size of the longstring to nbr. This overrides the size set by other longstring commands so should be used with caution. Typical use would be in using a longstring as a byte array.
LONGSTRING RIGHT dest%(), src%(), nbr	Will copy the right hand 'nbr' characters from src%() to dest%() overwriting whatever was in dest%(). i.e. copy from the end of src%(). src%() and dest%() must be long string variables. 'nbr' must be an integer constant or expression.
LONGSTRING SETBYTE addr%(), nbr, data	Sets byte nbr to the value "data", nbr respects OPTION BASE
LONGSTRING TRIM array%(), nbr	Will trim 'nbr' characters from the left of a long string. array%() must be a long string variables. 'nbr' must be an integer constant or expression.
LONGSTRING UCASE array%()	Will convert any lowercase characters in array%() to uppercase. array%() must be long string variable.
LOOP [UNTIL expression]	Terminates a program loop: see DO.
MATH	The math command performs many simple mathematical calculations that can be programmed in BASIC but there are speed advantages to coding looping structures in the firmware and there is the advantage that once debugged they are there for everyone without re-inventing the wheel. Note: 2 dimensional maths matrices are always specified DIM matrix(n_columns, n_rows) and of course the dimensions respect OPTION BASE. Quaternions are stored as a 5 element array w, x, y, z, magnitude.
MATH RANDOMIZE [n]	Seeds the Mersenne Twister algorithm. If n is not specified the seed is the time in microseconds since boot The Mersenne Twister algorithm gives a much better random number than the C-library inbuilt function
Simple array arithmetic	
MATH SET nbr, array()	Sets all elements in array() to the value nbr. Note this is the fastest way of clearing an array by setting it to zero.
MATH SCALE in(), scale ,out()	This scales the matrix in() by the scalar scale and puts the answer in out(). Works for arrays of any dimensionality of both integer and float and can convert between. Setting b to 1 is optimised and is the fastest way of copying an entire array.
MATH ADD in(), num ,out()	This adds the value 'num' to every element of the matrix in() and puts the answer in out(). Works for arrays of any dimensionality of both integer and float and can convert between. Setting num to 0 is optimised and is a fast way of copying an entire array. in() and out() can be the same array.
MATH INTERPOLATE in1(), in2(), ratio, out()	This command implements the following equation on every array element: $\text{out} = (\text{in2} - \text{in1}) * \text{ratio} + \text{in1}$ Arrays can have any number of dimensions and must be distinct and have the

	<p>same number of total elements. The command works with both integer and floating point arrays in any mixture</p>
<p>MATH WINDOW in(), minout, maxout, out() [,minin, maxin]</p>	<p>This command takes the “in” array and scales it between “minout” and “maxout” returning the answer in “out”. Optionally, it can also return the minimum and maximum values found in the original data (“minin” and “minout”).</p> <p>Note: “minout” can be greater than “maxout” and in this case the data will be both scaled and inverted.</p> <p>e.g</p> <pre>DIM IN(2)=(1,2,3) DIM OUT(2) MATH WINDOW IN(),7,3,OUT(),LOW,HIGH Will return OUT(0)=7, OUT(1)=5,OUT(2)=3,LOW=1,HIGH=3</pre> <p>This command can massively simplify scaling data for plotting etc.</p>
<p>MATH SLICE sourcearray(), [d1] [,d2] [,d3] [,d4] [,d5] , destinationarray()</p>	<p>This command copies a specified set of values from a multi-dimensional array into a single dimensional array. It is much faster than using a FOR loop. The slice is specified by giving a value for all but one of the source array indices and there should be as many indices in the command, including the blank one, as there are dimensions in the source array</p> <p>e.g.</p> <pre>OPTION BASE 1 DIM a(3 , 4 , 5) DIM b(4) MATH SLICE a() , 2 , , 3 , b()</pre> <p>Will copy the elements 2,1,3 and 2,2,3 and 2,3,3 and 2,4,3 into array b()</p>
<p>MATH INSERT targetarray(), [d1] [,d2] [,d3] [,d4] [,d5] , sourcearray()</p>	<p>This is the opposite of MATH SLICE, has a very similar syntax, and allows you, for example, to substitute a single vector into an array of vectors with a single instruction</p> <p>e.g.</p> <pre>OPTION BASE 1 DIM targetarray(3,4,5) DIM sourcearray(4)=(1,2,3,4) MATH INSERT targetarray(), 2 , , 3 , sourcearray()</pre> <p>Will set elements 2,1,3 = 1 and 2,2,3 = 2 and 2,3,3 = 3 and 2,4,3 = 4</p>
<p>MATH SHIFT inarray%(), nbr, outarray%() [,U]</p>	<p>This command does a bit shift on all elements of inarray%() and places the result in outarray%() (may be the same as inarray%()). nbr can be between -63 and 63. Positive numbers are a left shift (multiply by power of 2). Negative number are a right shift. The optional parameter ,U will force an unsigned shift.</p>
<p>Matrix arithmetic</p>	
<p>MATH M_INVERSE array!(), inversearray!()</p>	<p>This returns the inverse of array!() in inversearray!(). The array must be square and you will get an error if the array cannot be inverted (determinant=0). array!() and inversearray!() cannot be the same.</p>
<p>MATH M_PRINT array()</p>	<p>Quick mechanism to print a 2D matrix one row per line.</p>
<p>MATH M_TRANSPOSE in(), out()</p>	<p>Transpose matrix in() and put the answer in matrix out(), both arrays must be 2D but need not be square. If not square then the arrays must be dimensioned in(m,n) out(n,m)</p>

<p>MATH M_MULT in1(), in2(), out()</p> <p>Vector arithmetic</p> <p>MATH V_PRINT array()</p> <p>MATH V_NORMALISE inV(), outV()</p> <p>MATH V_MULT matrix(), inV(), outV()</p> <p>MATH V_CROSS inV1(), inV2(), outV()</p> <p>MATH V_ROTATE x, y, a, xin(), yin(), xout(), yout()</p> <p>Quaternion arithmetic</p> <p>MATH Q_INVERT inQ(), outQ()</p> <p>MATH Q_VECTOR x, y, z, outVQ()</p> <p>MATH Q_CREATE theta, x, y, z, outRQ()</p> <p>MATH Q_EULER yaw, pitch, roll, outRQ()</p> <p>MATH Q_MULT inQ1(), inQ2(), outQ()</p> <p>MATH Q_ROTATE , RQ(), inVQ(), outVQ()</p>	<p>Multiply the arrays in1() and in2() and put the answer in out(). All arrays must be 2D but need not be square. If not square then the arrays must be dimensioned in1(m,n) in2(p,m) ,out(p,n)</p> <p>Quick mechanism to print a small array on a single line</p> <p>Converts a vector inV() to unit scale and puts the answer in outV() $\text{sqr}(x*x + y*y + \dots) = 1$ There is no limit on number of elements in the vector</p> <p>Multiplies matrix() and vector inV() returning vector outV(). The vectors and the 2D matrix can be any size but must have the same cardinality.</p> <p>Calculates the cross product of two three element vectors inV1() and inV2() and puts the answer in outV()</p> <p>This command rotates the coordinate pairs in “xin()” and “yin()” around the centre point defined by “x” and “y” by the angle “a” and puts the results in “xout()” and “yout()”. NB: the input and output arrays can be the same and the rotation angle is, by default, in radians but this can be changed using the OPTION ANGLE command.</p> <p>Invert the quaternion in inQ() and put the answer in outQ()</p> <p>Converts a vector specified by x , y, and z to a normalised quaternion vector outVQ() with the original magnitude stored</p> <p>Generates a normalised rotation quaternion outRQ() to rotate quaternion vectors around axis x,y,z by an angle of theta. Theta is specified in radians.</p> <p>Generates a normalised rotation quaternion outRQ() to rotate quaternion vectors as defined by the yaw, pitch and roll angles With the vector in front of the “viewer” yaw is looking from the top of the vector and rotates clockwise, pitch rotates the top away from the camera and roll rotates around the z-axis clockwise. The yaw, pitch and roll angles default to radians but respect the setting of OPTION ANGLE</p> <p>Multiplies two quaternions inQ1() and inQ2() and puts the answer in outQ()</p> <p>Rotates the source quaternion vector inVQ() by the rotate quaternion RQ() and puts the answer in outVQ()</p>
<p>MATH C_ADD array1%(), array2%(), array3%() MATH C_SUB array1%(), array2%(), array3%() MATH C_MUL array1%(), array2%(), array3%() MATH C_DIV array1%(), array2%(), array3%() MATH C_ADD array1!(), array2!(), array3!() MATH C_SUB array1!(), array2!(), array3!() MATH C_MUL array1!(), array2!(), array3!() MATH C_DIV array1!(), array2!(), array3!()</p>	<p>These commands do cell by cell operations (hence C_) on identically sized arrays. There are no restrictions on the number of dimensions and no restrictions on using the same array twice or even three times in the parameters. The datatype must be the same for all the arrays.</p> <p>e.g. MATH C_MULT a%(),a%(),a%() will square all the values in the array a%()</p>

MATH FFT signalarray!(), FFTarray!()	<p>Performs a fast fourier transform of the data in “signalarray!”. "signalarray" must be floating point and the size must be a power of 2 (e.g. s(1023) assuming OPTION BASE is zero)</p> <p>"FFTarray" must be floating point and have dimension 2*N where N is the same as the signal array (e.g. f(1,1023) assuming OPTION BASE is zero)</p> <p>The command will return the FFT as complex numbers with the real part in f(0,n) and the imaginary part in f(1,n)</p>
MATH FFT INVERSE FFTarray!(), signalarray!()	<p>Performs an inverse fast fourier transform of the data in “FFTarray!”. "FFTarray" must be floating point and have dimension 2*N where N must be a power of 2 (e.g. f(1,1023) assuming OPTION BASE is zero) with the real part in f(0,n) and the imaginary part in f(1,n).</p> <p>"signalarray" must be floating point and the single dimension must be the same as the FFT array.</p> <p>The command will return the real part of the inverse transform in "signalarray".</p>
MATH FFT MAGNITUDE signalarray!(),magnitudearray!()	<p>Generates magnitudes for frequencies for the data in “signalarray!”</p> <p>"signalarray" must be floating point and the size must be a power of 2 (e.g. s(1023) assuming OPTION BASE is zero)</p> <p>"magnitudearray" must be floating point and the size must be the same as the signal array</p> <p>The command will return the magnitude of the signal at various frequencies according to the formula:</p> <p>frequency at array position N = $N * \text{sample_frequency} / \text{number_of_samples}$</p>
MATH FFT PHASE signalarray!(), phasearray!()	<p>Generates phases for frequencies for the data in “signalarray!”.</p> <p>"signalarray" must be floating point and the size must be a power of 2 (e.g. s(1023) assuming OPTION BASE is zero). "phasearray" must be floating point and the size must be the same as the signal array</p> <p>The command will return the phase angle of the signal at various frequencies according to the formula above.</p>
MATH SENSORFUSION type ax, ay, az, gx, gy, gz, mx, my, mz, pitch, roll, yaw [p1] [p2]	<p>Type can be MAHONY or MADGWICK</p> <p>Ax, ay, and az are the accelerations in the three directions and should be specified in units of standard gravitational acceleration.</p> <p>Gx, gy, and gz are the instantaneous values of rotational speed which should be specified in radians per second.</p> <p>Mx, my, and mz are the magnetic fields in the three directions and should be specified in nano-Tesla (nT)</p> <p>Care must be taken to ensure that the x, y and z components are consistent between the three inputs. So , for example, using the MPU-9250 the correct input will be ax, ay,az, gx, gy, gz, my, mx, -mz based on the reading from the sensor.</p> <p>Pitch, roll and yaw should be floating point variables and will contain the outputs from the sensor fusion.</p> <p>The SENSORFUSION routine will automatically measure the time between consecutive calls and will use this in its internal calculations.</p> <p>The Madwick algorithm takes an optional parameter p1. This is used as beta in the calculation. It defaults to 0.5 if not specified</p> <p>The Mahony algorithm takes two optional parameters p1, and p2. These are used as Kp and Ki in the calculation. If not specified these default to 10.0 and 0.0 respectively.</p> <p>A fully worked example of using the code is given on the BackShed forum at: https://www.thebackshed.com/forum/ViewTopic.php?TID=13459&PID=166962#166962</p>

<p>MEMORY</p>	<p>List the amount of memory currently in use. For example:</p> <pre> Program: 0K (0%) Program (0 lines) 160K (100%) Free RAM: 0K (0%) 0 Variables 0K (0%) General 112K (100%) Free </pre> <p>Notes:</p> <ul style="list-style-type: none"> • Memory usage is rounded to the nearest 1K byte. • General memory is used by serial I/O buffers, etc.
<p>MEMORY SET address, byte, numberofbytes</p> <p>MEMORY SET BYTE address, byte, numberofbytes</p> <p>MEMORY SET SHORT address, short, numberofshorts</p> <p>MEMORY SET WORD address, word, numberofwords</p> <p>MEMORY SET INTEGER address, integervalue ,numberofintegers [,increment]</p> <p>MEMORY SET FLOAT address, floatingvalue ,numberoffloats [,increment]</p>	<p>This command will set a region of memory to a value.</p> <p>BYTE = One byte per memory address.</p> <p>SHORT = Two bytes per memory address.</p> <p>WORD = Four bytes per memory address.</p> <p>FLOAT = Eight bytes per memory address.</p> <p>‘increment’ is optional and controls the increment of the ‘address’ pointer as the operation is executed. For example, if increment=3 then only every third element of the target is set. The default is 1.</p>
<p>MEMORY COPY sourceaddress, destinationaddress, numberofbytes</p> <p>MEMORY COPY INTEGER sourceaddress, destinationaddress, numberofintegers [,sourceincrement][,destination increment]</p> <p>MEMORY COPY FLOAT sourceaddress, destinationaddress, numberoffloats [,sourceincrement][,destination increment]</p>	<p>This command will copy one region of memory to another.</p> <p>COPY INTEGER and FLOAT will copy eight bytes per operation.</p> <p>‘sourceincrement’ is optional and controls the increment of the ‘sourceaddress’ pointer as the operation is executed. For example, if sourceincrement=3 then only every third element of the source will be copied. The default is 1.</p> <p>‘destinationincrement’ is similar and operates on the ‘destinationaddress’ pointer.</p>

<p>MEMORY PRINT [#]fnbr , nbr, address%/array()</p> <p>MEMORY INPUT [#]fnbr , nbr, address%/array()</p>	<p>These commands save or read 'nbr' of data bytes from or to memory from or to an open disk file.</p> <p>The memory to be saved can be specified as an integer array in which case the nbr of bytes to be saved or read is checked against the array size. Alternatively, a memory address can be used in which case no checking can take place and user errors could result in a crash of the firmware..</p>
<p>MEMORY PACK source%()/sourceaddress%, dest%()/destaddress%, number, size</p> <p>MEMORY UNPACK source%()/sourceaddress%, dest%()/destaddress%, number, size</p>	<p>Memory pack and unpack allow integer values from one array to be compressed into another or uncompressed from one to the other.</p> <p>The two arrays are always normal integer arrays but the packed array can have 2, 4, 8, 16 or 64 values "packed into them. Thus a single integer array element could store 2 off 32-bit words, 4 off 16 bit values, 8 bytes, 16 nibbles, or 64 booleans (bits).</p> <p>"number specifies the number of values to be packed or unpacked and "size" specifies the number of bits (1,4,8,16,or 32)</p> <p>Alternatively, memory address(es) can be used in which case no checking can take place and user errors could result in a crash of the firmware.</p>
MKDIR dir\$	Make, or create, the directory 'dir\$' on the default Flash Filesystem or SD Card.
MID\$(str\$, start, num) = str2\$	The 'num' characters in 'str\$', beginning at position 'start', are replaced by the characters in 'str2\$'.
NEW	Clears the the program memory and all variables including saved variables. This command also clears the backup copy of the program which is held in flash memory.
NEXT [counter-variable] [, counter-variable], etc	<p>NEXT comes at the end of a FOR-NEXT loop; see FOR.</p> <p>The 'counter-variable' specifies exactly which loop is being operated on. If no 'counter-variable' is specified the NEXT will default to the innermost loop. It is also possible to specify multiple counter-variables as in:</p> <p style="padding-left: 40px;">NEXT x, y, z</p>
<p>ON ERROR ABORT</p> <p>or</p> <p>ON ERROR IGNORE</p> <p>or</p> <p>ON ERROR SKIP [nn]</p> <p>or</p> <p>ON ERROR CLEAR</p>	<p>This controls the action taken if an error occurs while running a program and applies to all errors discovered by MMBasic including syntax errors, wrong data, missing hardware, etc.</p> <p>ON ERROR ABORT will cause MMBasic to display an error message, abort the program and return to the command prompt. This is the normal behaviour and is the default when a program starts running.</p> <p>ON ERROR IGNORE will cause any error to be ignored.</p> <p>ON ERROR SKIP will ignore an error in a number of commands (specified by the number 'nn') executed following this command. 'nn' is optional, the default if not specified is one. After the number of commands has completed (with an error or not) the behaviour of MMBasic will revert to ON ERROR ABORT.</p> <p>If an error occurs and is ignored/skipped the read only variable MM.ERRNO will be set to non zero and MM.ERRMSG\$ will be set to the error message that would normally be generated. These are reset to zero and an empty string by ON ERROR CLEAR. They are also cleared when the program is run and when ON ERROR IGNORE and ON ERROR SKIP are used.</p> <p>ON ERROR IGNORE can make it very difficult to debug a program so it is strongly recommended that only ON ERROR SKIP be used.</p>
<p>ON KEY target</p> <p>or</p> <p>ON KEY ASCIIcode, target</p>	<p>The first version of the command sets an interrupt which will call 'target' user defined subroutine whenever there is one or more characters waiting in the serial console input buffer.</p> <p>Note that all characters waiting in the input buffer should be read in the interrupt subroutine otherwise another interrupt will be automatically generated as soon as the program returns from the interrupt.</p>

	<p>The second version allows you to associate an interrupt routine with a specific key press. This operates at a low level for the serial console and if activated the key does not get put into the input buffer but merely triggers the interrupt. It uses a separate interrupt from the simple ON KEY command so can be used at the same time if required.</p> <p>In both variants, to disable the interrupt use numeric zero for the target, i.e.: ON KEY 0. or ON KEY ASCIIcode, 0</p>
ON PS2 target	<p>This triggers an interrupt whenever the PicoMite sees a message from the PS2 interface.</p> <p>Use MM.info(PS2) to report the raw message received. This allows the programmer to trap both keypress and release.</p> <p>See https://wiki.osdev.org/PS/2_Keyboard for the scan codes (Set 2).</p>
ONEWIRE RESET pin or ONEWIRE WRITE pin, flag, length, data [, data...] or ONEWIRE READ pin, flag, length, data [, data...]	<p>Commands for communicating with 1-Wire devices.</p> <p>ONEWIRE RESET will reset the 1-Wire bus</p> <p>ONEWIRE WRITE will send a number of bytes</p> <p>ONEWIRE READ will read a number of bytes</p> <p>'pin' is the I/O pin (located in the rear connector) to use. It can be any pin capable of digital I/O.</p> <p>'flag' is a combination of the following options:</p> <ul style="list-style-type: none"> 1 - Send reset before command 2 - Send reset after command 4 - Only send/recv a bit instead of a byte of data 8 - Invoke a strong pullup after the command (the pin will be set high and open drain disabled) <p>'length' is the length of data to send or receive</p> <p>'data' is the data to send or variable to receive. The number of data items must agree with the length parameter.</p> <p>See also <i>Appendix C</i>.</p>
OPEN fname\$ FOR mode AS [#]fnbr	<p>Opens a file for reading or writing.</p> <p>'fname' is the filename with an optional extension separated by a dot (.). Long file names with upper and lower case characters are supported.</p> <p>A directory path can be specified with the backslash as directory separators. The parent of the current directory can be specified by using a directory name of ".." (two dots) and the current directory with "." (a single dot).</p> <p>For example OPEN ".\dir1\dir2\filename.txt" FOR INPUT AS #1</p> <p>'mode' is INPUT, OUTPUT, APPEND or RANDOM.</p> <p>INPUT will open the file for reading and throw an error if the file does not exist. OUTPUT will open the file for writing and will automatically overwrite any existing file with the same name.</p> <p>APPEND will also open the file for writing but it will not overwrite an existing file; instead any writes will be appended to the end of the file. If there is no existing file the APPEND mode will act the same as the OUTPUT mode (i.e. the file is created then opened for writing).</p> <p>RANDOM will open the file for both read and write and will allow random access using the SEEK command. When opened the read/write pointer is positioned at the end of the file.</p> <p>'fnbr' is the file number (1 to 10). The # is optional. Up to 10 files can be open simultaneously. The INPUT, LINE INPUT, PRINT, WRITE and CLOSE commands as well as the EOF() and INPUT\$() functions all use 'fnbr' to identify the file being operated on.</p> <p>See also ON ERROR and MM.ERRNO for error handling.</p>

OPEN comspec\$ AS [#]fnbr	<p>Will open a serial communications port for reading and writing. Two ports are available (COM1: and COM2:) and both can be open simultaneously. For a full description with examples see Appendix A.</p> <p>Using 'fnbr' the port can be written to and read from using any command or function that uses a file number.</p>
OPEN comspec\$ AS GPS [,timezone_offset] [,monitor]	<p>Will open a serial communications port for reading from a GPS receiver. See the GPS function for details. The sentences interpreted are GPRMC, GNRMC, GPGGA and GNGGA.</p> <p>The timezone_offset parameter is used to convert UTC as received from the GPS to the local timezone. If omitted the timezone will default to UTC. The timezone_offset can be a any number between -12 and 14 allowing the time to be set correctly even for the Chatham Islands in New Zealand (UTC +12:45).</p> <p>If the monitor parameter is set to 1 then all GPS input is directed to the console. This can be stopped by closing the GPS channel.</p>
OPTION	See the section Options earlier in this manual.
PAUSE delay	<p>Halt execution of the running program for 'delay' ms. This can be a fraction. For example, 0.2 is equal to 200µs. The maximum delay is 2147483647 ms (about 24 days).</p> <p>Note that interrupts will be recognised and processed during a pause.</p>
PIN(pin) = value	<p>For a 'pin' configured as digital output this will set the output to low ('value' is zero) or high ('value' non-zero). You can set an output high or low before it is configured as an output and that setting will be the default output when the SETPIN command takes effect.</p> <p>See the function PIN() for reading from a pin and the command SETPIN for configuring it. Refer to the section <i>Using the I/O pins</i> for a general description of the PicoMite's input/output capabilities.</p>
PIO	The RP2040 chip used in the WebMite contains a programmable I/O system with two identical PIO devices (pio%=0 or pio%=1) acting like specialised CPU cores. See the Appendix for a more detailed description.
PIO assemble pio,linedata\$	<p>This command will assemble and load text based PIO assembler code including labels for jumps</p> <p>Use: PIO assemble pio,".program anything" to initialise the assembler</p> <p>Use: PIO assemble pio,".side_set n [opt] [pindirs]" if using side set. This is mandatory in order to correctly construct the op-codes if one or more side set pins are used.</p> <p>It does not load the pinctrl register as this is specific to the state-machine.</p> <p>Also note the "opt" parameter changes the op-code on instructions that have a side parameter</p> <p>Use: PIO assemble pio,".line n" to assemble starting from a line other than 1 - this is optional</p> <p>Use: PIO assemble pio,".end program [list]" to terminate the assembly and program the pio. The optional parameter LIST causes a hex dump of the op-codes to the terminal.</p> <p>Use: PIO assemble pio,"label:" to define a label. This must appear as a separate command.</p> <p>Use: PIO assemble ""wrap target" to specify where the program will wrap to. See PIO(.wrap target) for how to use this.</p> <p>Use: PIO assemble ".wrap" to specify where the program should wrap back to from ".wrap target" . See PIO(.wrap) for how to use this.</p> <p>Use: PIO assemble pio "instruction [parameters]" to define the actual PIO instructions that will be converted to machine code</p>

PIO DMA RX pio, sm, nbr, data%() [,completioninterrupt] [,transfersize] [,loopbackcount] PIO DMA TX pio, sm, nbr, data%() [,completioninterrupt] [,transfersize] [,loopbackcount]	Sets up DMA transfers from PIO to MMBasic memory pio specifies which of the two pio instances to use (0 or 1) sm specifies which of the state machine to use (0-3) nbr specifies how many 32-bit words to transfer. See below for the special case of setting nbr to zero. data%() is the array that will either supply or receive the PIO data The optional parameter completioninterrupt is the name of a MMBasic subroutine that will be called when the DMA completes and in the case of DMA_OUT the FIFO has been emptied. If the optional interrupt is not used then the status of the DMA can be checked using the functions MM.INFO(PIO RX DMA) MM.INFO(PIO TX DMA) The optional parameter transfersize allows the user to override the normal 32-bit transfers and select 8, 16, or 32. The optional parameter loopbackcount specifies how many data items are to be read or written before the DMA starts again at the beginning of the buffer The parameter must be a power of 2 between 2 and 32768 Due to a limitation in the RP2040 if loopbackcounter is used the MMBasic array must be aligned in memory to the number of bytes in the loop Thus if the array is 64 integers long which is 512 bytes then the array must be aligned to a 512byte boundary in memory All MMBasic arrays are aligned to a 256 byte boundary but to create an array which is guaranteed to be aligned to a 512 byte boundary or greater the PIO MAKE RING BUFFER command must be used If loopbackcounter is set then “nbr” can be set to 0. In this case the transfer will run continuously repeatedly filling the buffer until explicitly stopped
PIO DMA RX OFF PIO DMA TX OFF	Aborts a running DMA
PIO INTERRUPT pio, sm [,RXinterrupt] [,TXinterrupt]	Sets Basic interrupts for PIO activity. Use the value 0 for RXinterrupt or TXinterrupt to disable an interrupt Omit values not needed The RX interrupt triggers whenever a word has been "pushed" by the PIO code into the specified FIFO. The data MUST be read in the interrupt to clear it. The TX interrupt triggers whenever the specified FIFO has been FULL and the PIO code has now "pulled" it PIO interrupts have priority have keyboard interrupts but before anything else. As with all interrupts interrupt conditions are processed one at a time.
PIO INIT MACHINE pio%, statemachine%, clockspeed [,pinctrl] [,execctrl] [,shiftctrl] [,startinstruction]	Initialises PIO 'pio%' with state machine 'statemachine%'. 'clockspeed' is the clock speed of the state machine in kHz. The four optional arguments are variables holding initialising values of the state machine registers and the address of the first instruction to execute (defaults to zero). These decide how the PIO will operate. It is anticipated that eventually the PIO assembler will be able to generate the register values for the user along with the program array based on the defined assembler directives.
PIO EXECUTE pio, state_machine, instruction%	Immediately executes the instruction on the pio and state machine specified.

PIO WRITE pio, state_machine, count, data0 [,data1..]	Writes the data elements to the pio and state machine specified. The write is blocking so the state machine needs to be able to take the data supplied NB: this command will probably need additional capability in future releases
PIO READ pio, state_machine, count, data%[O]	Reads the data elements from the pio and state machine specified. The read is non-blocking so the state machine needs to be able to supply the data requested. When count is one then an integer can be used to receive the data, otherwise an integer array should be specified. NB: this command will probably need additional capability in future releases
PIO START pio, statemachine	Start a given state machine on pio
PIO STOP pio, statemachine	Stop a given state machine on pio
PIO CLEAR pio	This stops the pio specified on all statemachines and clears the control registers for the statemachines PINCTRL, EXECTRL, and SHIFTCTRL to defaults
PIO PROGRAM LINE pio, line, instruction	Programs just the specified line in a PIO program
PIXEL x, y [,c]	Set a pixel on an attached LCD panel to a colour. 'x' is the horizontal coordinate and 'y' is the vertical coordinate of the pixel. 'c' is a 24 bit number specifying the colour. 'c' is optional and if omitted the current foreground colour will be used. All parameters can be expressed as arrays and the software will plot the number of pixels as determined by the dimensions of the smallest array. 'x' and 'y' must both be arrays or both be single variables /constants otherwise an error will be generated. 'c' can be either an array or a single variable or constant. See the section <i>Graphics Commands and Functions</i> for a definition of the colours and graphics coordinates.
PLAY	This command will generate a variety of audio outputs. See the OPTION AUDIO command for setting the I/O pins to be used for the output. The audio is a pulse width modulated signal so a low pass filter is required to remove the carrier frequency.
PLAY TONE left [, right [, dur] [,interrupt]]	Generates two separate sine waves on the sound output left and right channels. 'left' and 'right' are the frequencies in Hz to use for the left and right channels. The tone plays in the background (the program will continue running after this command) and 'dur' specifies the number of milliseconds that the tone will sound for. If the duration is not specified the tone will continue until explicitly stopped or the program terminates. 'interrupt' is an optional subroutine which will be called when the play terminates. The frequency can be from 1Hz to 20KHz and is very accurate (it is based on a crystal oscillator). The frequency can be changed at any time by issuing a new PLAY TONE command.
PLAY FLAC file\$ [, interrupt]	Will play a FLAC file on the sound output. 'file\$' is the FLAC file to play (the extension of .flac will be appended if missing). The sample rate can be up to 48kHz in stereo (96kHz if the Pico is overclocked) The FLAC file is played in the background. 'interrupt' is optional and is the name of a subroutine which will be called when the file has finished playing. If file\$ is a directory the Pico will play all of the files in that directory in turn.
PLAY WAV file\$ [, interrupt]	Will play a WAV file on the sound output. 'file\$' is the WAV file to play (the extension of .wav will be appended if

	<p>missing). The WAV file must be PCM encoded in mono or stereo with 8 or 16-bit sampling. The sample rate can be up to 48kHz in stereo (96kHz if the Pico is overclocked).</p> <p>The WAV file is played in the background. 'interrupt' is optional and is the name of a subroutine which will be called when the file has finished playing.</p>
PLAY MODFILE file\$ [,interrupt]	<p>Will play a MOD file on the sound output.</p> <p>'file\$' is the MOD file to play (the extension of .mod will be appended if missing).</p> <p>The MOD file is played in the background and will play continuously in a loop. If the optional 'interrupt' is specified This will be called when the file has played once through the sequence and playback will then be terminated.</p>
PLAY MODSAMPLE Samplenum, channel [,volume]	<p>Plays a specific sample in the mod file on the channel specified. The volume is optional and can be between 0 and 64. This command can only be used when there is a mod file already playing and allows sound effects to be output whilst the background music is still playing.</p>
PLAY LOAD SOUND array%()	<p>Loads a 1024 element array comprising 4096 16-bit values between 0 and 4095. This provides the data for any arbitrary waveform that can be played by the PLAY SOUND command. You can use the MEMORY PACK command to create the arrays from a normal 40956 element integer array.</p>
PLAY SOUND soundno, channelno, type [,frequency] [,volume]	<p>Play a series of sounds simultaneously on the audio output.</p> <p>'soundno' is the sound number and can be from 1 to 4 allowing for four simultaneous sounds on each channel.</p> <p>'channelno' specifies the output channel. It can be L (left speaker), R (right speaker), B (both speakers) or M (mono output with the right channel inverted compared to the left).</p> <p>type' specifies the wave form It can be S (Sine wave), Q (square wave), T (triangular wave), W (saw tooth), O (Null output), P (periodic noise), N (random noise) or U (user defined using the PLAY LOAD sound command).to be used.</p> <p>'frequency' is the frequency from 1 to 20000 (Hz) and it must be specified except when type is O.</p> <p>'volume' is optional and must be between 1 and 25. It defaults to 25</p> <p>The first time PLAY SOUND is called all other audio usage will be blocked and will remain blocked until PLAY STOP is called. Output can be stopped temporarily using PLAY PAUSE and PLAY RESUME.</p> <p>Calling SOUND on an already running 'soundno' will immediately replace the previous output. Individual sounds are turned off using type "O"</p> <p>Running 4 sounds simultaneously on both channels of the audio output consumes about 23% of the CPU.</p>
PLAY PAUSE PLAY RESUME PLAY STOP	<p>PLAY PAUSE will temporarily halt the currently playing file or tone.</p> <p>PLAY RESUME will resume playing a sound that was paused.</p> <p>PLAY STOP will terminate the playing of the file or tone. When the program terminates for whatever reason the sound output will also be automatically stopped.</p>
PLAY VOLUME left, right	<p>Will adjust the volume of the audio output.</p> <p>'left' and 'right' are the levels to use for the left and right channels and can be between 0 and 100 with 100 being the maximum volume. There is a linear relationship between the specified level and the output. The volume defaults to maximum when a program is run.</p>
PLAY NEXT	<p>Stops playback of the current audio file and starts the next one in the directory</p>

PLAY PREVIOUS	Stops playback of the current audio file and starts the previous one in the directory
PLAY MP3 file\$ [, interrupt]	<p>VS1053 specific PLAY commands</p> <p>Will play a MP3 file on the sound output. 'file\$' is the MP3 file to play (the extension of .mp3 will be appended if missing). The sample rate should be 44100Hz stereo. The MP3 file is played in the background. 'interrupt' is optional and is the name of a subroutine which will be called when the file has finished playing. If file\$ is a directory the Pico will play all of the files in that directory in turn.</p>
PLAY HALT	This command works when a MP3 file is playing. It stops playback and records the current file position to allow playback to be resumed from the same point. This command is specifically designed to support for mp3 audio books
PLAY CONTINUE track\$	<p>Resumes playback of the MP3 track specified. "track\$" will be the name of the file that was playing when halted with all file attributes removed</p> <p>e.g. PLAY MP3 "B:/mp3/mymp3.mp3" sometime later PLAY HALT later again PLAY CONTINUE "mymp3"</p>
PLAY MIDIFILE file\$ [, interrupt]	<p>Will play a MIDI file on the sound output. 'file\$' is the MIDI file to play (the extension of .mid will be appended if missing).</p> <p>The MIDI file is played in the background. 'interrupt' is optional and is the name of a subroutine which will be called when the file has finished playing. If file\$ is a directory the Pico will play all of the files in that directory in turn.</p>
PLAY MIDI	Initiates the real-time midi mode. In this mode midi instructions can be sent to the VS1053 to select which instruments to play on which channels, turn notes on, and turn them off in real timer
PLAY MIDI CMD cmd%, data1%, data2%	<p>Sends a midi command when in real time midi mode. An example would be to allocate an instrument to a channel. E.g. PLAY MIDI CMD &B11000001,4 'set channel 1 to instrument 4</p>
PLAY MIDI TEST n	Plays a MIDI test sequence, n=0 to 3, 0 = normal realtime, the others play note and instrument samples
PLAY NOTE ON channel%, note%, velocity%	Turns on the note on the channel specified when in real time MIDI mode
PLAY NOTE OFF channel%, note% [,velocity%]	Turns off the note on the channel specified when in real time MIDI mode
PLAY STREAM buffer%(), readpointer%, writepointer%	Sends data to the VS1053 CODEC from the circular buffer "buffer%". This command initiates a background output stream where the VS1053 is sent anything in the buffer between the readpointer and the write pointer, updating the readpointer as it goes. Can be used for arbitrary waveform output.
POKE BYTE addr%, byte or POKE SHORT addr%, short% Or	<p>Will set a byte or a word within the virtual memory space.</p> <p>POKE BYTE will set the byte (i.e. 8 bits) at the memory location 'addr%' to 'byte'. 'addr%' should be an integer.</p> <p>POKE SHORT will set the short integer (i.e. 16 bits) at the memory location 'addr%' to 'word%'. 'addr%' and short%' should be integers.</p>

<p>POKE WORD addr%, word% or POKE INTEGER addr%, int% or POKE FLOAT addr%, float! or POKE VAR var, offset, byte or POKE VARTBL, offset, byte or POKE DISPLAY command [,data1] [,data2] [,datan]</p> <p>POKE DISPLAY HRES n POKE DISPLAY VRES n</p>	<p>POKE WORD will set the word (i.e. 32 bits) at the memory location 'addr%' to 'word%'. 'addr%' and 'word%' should be integers.</p> <p>POKE INTEGER will set the MMBasic integer (i.e. 64 bits) at the memory location 'addr%' to int%. 'addr%' and int%' should be integers.</p> <p>POKE FLOAT will set the word (i.e. 32 bits) at the memory location 'addr%' to 'float!'. 'addr%' should be an integer and 'float!' a floating point number.</p> <p>POKE VAR will set a byte in the memory address of 'var'. 'offset' is the \pmoffset from the address of the variable. An array is specified as var().</p> <p>POKE VARTBL will set a byte in MMBasic's variable table. 'offset' is the \pmoffset from the start of the variable table. Note that a comma is required after the keyword VARTBL.</p> <p>This command sends commands and associated data to the display controller for a connected display. This allows the programmer to change parameters of how the display is configured. e.g. POKE DISPLAY &H28 will turn off an SSD1963 display and POKE DISPLAY &H29 will turn it back on again.</p> <p>Works for all displays except the ST7790.</p> <p>These commands change the stored value of MM.HRES and MM.VRES allowing the programmer to configure non-standard displays.</p>
<p>POLYGON n, xarray%(), yarray%() [, bordercolour] [, fillcolour]</p> <p>POLYGON n(), xarray%(), yarray%() [, bordercolour()] [, fillcolour()]</p> <p>POLYGON n(), xarray%(), yarray%() [, bordercolour] [, fillcolour]</p>	<p>Draws a filled or outline polygon with n xy-coordinate pairs in xarray%() and yarray%(). If 'fillcolour' is omitted then just the polygon outline is drawn. If 'bordercolour' is omitted then it will default to the current default foreground colour.</p> <p>If the last xy-coordinate pair is not the same as the first the firmware will automatically create an additional xy-coordinate pair to complete the polygon. The size of the arrays should be at least as big as the number of x,y coordinate pairs.</p> <p>'n' can be an array and the colours can also optionally be arrays as follows: POLYGON n(), xarray%(), yarray%() [, bordercolour()] [, fillcolour()] POLYGON n(), xarray%(), yarray%() [, bordercolour] [, fillcolour]</p> <p>The elements of array n() define the number of xy-coordinate pairs in each of the polygons. e.g. DIM n(1)=(3,3) would define that 2 polygons are to be drawn with three vertices each. The size of the n array determines the number of polygons that will be drawn unless an element is found with the value zero in which case the firmware only processes polygons up to that point. The x,y-coordinate pairs for all the polygons are stored in xarray%() and yarray%(). The xarray%() and yarray%() parameters must have at least as many elements as the total of the values in the n array.</p> <p>Each polygon can be closed with the first and last elements the same. If the last element is not the same as the first the firmware will automatically create an additional x,y-coordinate pair to complete the polygon. If fill colour is omitted then just the polygon outlines are drawn.</p> <p>The colour parameters can be a single value in which case all polygons are drawn in the same colour or they can be arrays with the same cardinality as n. In this case each polygon drawn can have a different colour of both border and/or fill. For example, this will draw 3 triangles in yellow, green and red:</p> <pre> DIM c%(2)=(3,3,3) DIM x%(8)=(100,50,150,100,50,150,100,50,150) DIM y%(8)=(50,100,100,150,200,200,250,300,300) DIM fc%(2)=(rgb(yellow),rgb(green),rgb(red)) POLYGON c%(),x%(),y%(),fc%(),fc%() </pre>

<p>PORT(start, nbr [,start, nbr]...) = value</p>	<p>Set a number of I/O pins simultaneously (i.e. with one command).</p> <p>'start' is an I/O pin number and the lowest bit in 'value' (bit 0) will be used to set that pin. Bit 1 will be used to set the pin 'start' plus 1, bit 2 will set pin 'start'+2 and so on for 'nbr' number of bits. I/O pins used must be numbered consecutively and any I/O pin that is invalid or not configured as an output will cause an error. The start/nbr pair can be repeated if an additional group of output pins needed to be added.</p> <p>For example; PORT(15, 4, 23, 4) = &B10000011</p> <p>Will set eight I/O pins. Pins 15 and 16 will be set high while 17, 18, 23, 24 and 25 will be set to a low and finally 26 will be set high.</p> <p>This command can be used to conveniently communicate with parallel devices like LCD displays. Any number of I/O pins (and therefore bits) can be used from 1 to the number of I/O pins on the chip.</p> <p>See the PORT function to simultaneously read from a number of pins.</p>
<p>PRINT expression [[,;]expression] ... etc</p>	<p>Outputs text to the serial console followed by a carriage return/newline pair. Multiple expressions can be used and must be separated by either a:</p> <ul style="list-style-type: none"> • Comma (,) which will output the tab character • Semicolon (;) which will not output anything (it is just used to separate expressions). • Nothing or a space which will act the same as a semicolon. <p>A semicolon (;) or a comma (,) at the end of the expression list will suppress the output of the carriage return/newline pair at the end of a print statement.</p> <p>When printed, a number is preceded with a space if positive or a minus (-) if negative but is not followed by a space. Integers (whole numbers) are printed without a decimal point while fractions are printed with the decimal point and the significant decimal digits. Large or small floating point numbers are automatically printed in scientific number format.</p> <p>The function TAB() can be used to space to a certain column and the STR\$() function can be used to justify or otherwise format strings.</p>
<p>PRINT #nbr, expression [[,;]expression] ... etc</p>	<p>Same as above except that the output is directed to a serial communications port or a file opened for OUTPUT or APPEND with a file number of 'nbr'. See the OPEN command.</p>
<p>PRINT #GPS, expression [[,;]expression] ... etc</p>	<p>Outputs a NMEA string to an opened GPS device. The string must start with a \$ character and end with a * character. The checksum is automatically calculated and appended to the string together with the CR/LF characters.</p>
<p>PRINT @(x [, y]) expression Or PRINT @(x, [y], m) expression</p>	<p>Works on terminal console on an attached computer or the display if OPTION LCDPANEL CONSOLE is enabled.</p> <p>Same as the standard PRINT command except that the cursor is positioned at the coordinates x, y expressed in pixels. If y is omitted the cursor will be positioned at "x" on the current line.</p> <p>Example: PRINT @(150, 45) "Hello World"</p> <p>The @ function can be used anywhere in a print command.</p> <p>Example: PRINT @(150, 45) "Hello" @(150, 55) "World"</p> <p>The @(x,y) function can be used to position the cursor anywhere on or off the screen. For example, PRINT @(-10, 0) "Hello" will only show "llo" as the first two characters could not be shown because they were off the screen.</p> <p>The @(x,y) function will automatically suppress the automatic line wrap normally performed when the cursor goes beyond the right screen margin.</p> <p>If 'm' is specified the mode of the video operation will be as follows:</p> <p>m = 0 Normal text (white letters, black background)</p> <p>m = 1 The background will not be drawn (ie, transparent)</p> <p>m = 2 The video will be inverted (black letters, white background)</p> <p>m = 5 Current pixels will be inverted (transparent background)</p>

RBOX x, y, w, h [, r] [,c] [,fill]	<p>Draws a box with rounded corners on an attached LCD panel starting at 'x' and 'y' which is 'w' pixels wide and 'h' pixels high.</p> <p>'r' is the radius of the corners of the box. It defaults to 10.</p> <p>'c' specifies the colour and defaults to the default foreground colour if not specified. 'fill' is the fill colour. It can be omitted or set to -1 in which case the box will not be filled.</p> <p>All parameters can be expressed as arrays and the software will plot the number of boxes as determined by the dimensions of the smallest array. 'x', 'y', 'w', and 'h' must all be arrays or all be single variables /constants otherwise an error will be generated. 'r', 'c', and 'fill' can be either arrays or single variables/constants.</p> <p>See the section <i>Graphics Commands and Functions</i> for a definition of the colours and graphics coordinates.</p>
READ variable[, variable]..	<p>Reads values from DATA statements and assigns these values to the named variables. Variable types in a READ statement must match the data types in DATA statements as they are read.</p> <p>Arrays can be used as variables (specified with empty brackets, e.g. a()) and in that case the size of the array is used to determine how many elements are to be read. If the array is multidimensional then the leftmost dimension will be the fastest moving.</p> <p>See also DATA and RESTORE.</p>
READ SAVE or READ RESTORE	<p>READ SAVE will save the virtual pointer used by the READ command to point to the next DATA to be read. READ RESTORE will restore the pointer that was previously saved.</p> <p>This enables subroutines to READ data and then restore the read pointer so as not to disturb other parts of the program that may be reading the same data statements. These commands can be nested.</p>
REM string	<p>REM allows remarks to be included in a program.</p> <p>Note the Microsoft style use of the single quotation mark (') to denote remarks is also supported and is preferred.</p>
RENAME old\$ AS new\$	<p>Rename a file or a directory from 'old\$' to 'new\$'. Both are strings.</p> <p>A directory path can be used in both 'old\$' and 'new\$'. If the paths differ the file specified in 'old\$' will be moved to the path specified in 'new\$' with the file name as specified.</p>
RESTORE [line]	<p>Resets the line and position counters for the READ statement.</p> <p>If 'line' is specified the counters will be reset to the beginning of the specified line. 'line' can be a line number or label or a variable with these values.</p> <p>If 'line' is not specified the counters will be reset to the start of the program.</p>
RMDIR dir\$	<p>Remove, or delete, the directory 'dir\$' on the default Flash Filesystem or SD Card.</p>
RTC GETTIME	<p>RTC GETTIME will get the current date/time from a PCF8563, DS1307 or DS3231 real time clock and set the internal MMBasic clock accordingly. The date/time can then be retrieved with the DATE\$ and TIME\$ functions.</p>
RTC SETTIME year, month, day, hour, minute, second	<p>RTC SETTIME will set the time in the clock chip. 'hour' must use 24 hour notation. 'year' can be two or four digits. The RTC SETTIME command will also accept a single string argument in the format of dd/mm/yy hh:mm. This means the date/time could be entered by the user using a GUI FORMATBOX with the DATETIME2 format.</p>
RTC SETREG reg, value RTC GETREG reg, var	<p>The RTC SETREG and GETREG commands can be used to set or read the contents of registers within the chip. 'reg' is the register's number, 'value' is the number to store in the register and 'var' is a variable that will receive the number read from the register. These commands are not necessary for normal</p>

	<p>operation but they can be used to manipulate special features of the chip (alarms, output signals, etc). They are also useful for storing temporary information in the chip's battery backed RAM.</p> <p>These chips are I²C devices and must be connected to the two I²C pins as specified by OPTION SYSTEM RTC with appropriate pullup resistors. Also see the command OPTION RTC AUTO ENABLE.</p>
<p>RUN</p> <p>or</p> <p>RUN [file\$] [, cmdline\$]</p>	<p>Run a program.</p> <p>If file\$ is not supplied then run the program currently held in program memory.</p> <p>If file\$ is supplied then run the named file from the Flash or SD Card filesystem; if file\$ does not contain a '.BAS' extension then one will be automatically added.</p> <p>If cmdline\$ is supplied then pass its value to the MM.CMDLINE\$ constant of the program when it runs.</p> <p>If cmdline\$ is not supplied then an empty string value is passed to MM.CMDLINE\$.</p> <ul style="list-style-type: none"> Both file\$ and cmdline\$ may be supplied as string expressions. Use FLASH RUN n to run a program stored in a Flash Slot. Use FLASH RUN n to run a program stored in a Flash Slot.
<p>SAVE file\$</p>	<p>Saves the program in the current working directory of the Flash Filesystem or SD Card as 'file\$'. Example: SAVE "TEST.BAS"</p> <p>If an extension is not specified ".BAS" will be added to the file name. See also FLASH SAVE n</p>
<p>SAVE IMAGE file\$ [,x, y, w, h]</p> <p>or</p> <p>SAVE COMPRESSED IMAGE file\$ [,x, y, w, h]</p>	<p>Save the current image on the current LCD panel as a BMP file. The panel must be capable of being read, for example, a ILI9341 based panel or a VIRTUAL_M or VIRTUAL_ panel.</p> <p>'file\$' is the name of the file. If an extension is not specified ".BMP" will be added to the file name. The image is saved as a true colour 24-bit image.</p> <p>'x', 'y', 'w' and 'h' are optional and are the coordinates (x and y are the top left coordinate) and dimensions (width and height) of the area to be saved. If not specified the whole screen will be saved.</p> <p>SAVE COMPRESSED IMAGE will work the same except that RLE compression will be used to reduce the file size..</p>
<p>SEEK [#]fnbr, pos</p>	<p>Will position the read/write pointer in a file that has been opened on the Flash Filesystem or SD Card for RANDOM access to the 'pos' byte.</p> <p>The first byte in a file is numbered one so SEEK #5,1 will position the read/write pointer to the start of the file.</p>
<p>SELECT CASE value</p> <p>CASE testexp [[, testexp] ...]</p> <p><statements></p> <p><statements></p> <p>CASE ELSE</p> <p><statements></p> <p><statements></p> <p>END SELECT</p>	<p>Executes one of several groups of statements, depending on the value of an expression. 'value' is the expression to be tested. It can be a number or string variable or a complex expression.</p> <p>'testexp' is the value that is to be compared against. It can be:</p> <ul style="list-style-type: none"> A single expression (i.e. 34, "string" or PIN(4)*5) to which it may equal A range of values in the form of two single expressions separated by the keyword "TO" (i.e. 5 TO 9 or "aa" TO "cc") A comparison starting with the keyword "IS" (which is optional). For example: IS > 5, IS <= 10. <p>When a number of test expressions (separated by commas) are used the CASE statement will be true if any one of these tests evaluates to true.</p> <p>If 'value' cannot be matched with a 'testexp' it will be automatically matched to the CASE ELSE. If CASE ELSE is not present the program will not execute any <statements> and continue with the code following the END SELECT.</p> <p>When a match is made the <statements> following the CASE statement will be</p>

	<p>executed until END SELECT or another CASE is encountered when the program will then continue with the code following the END SELECT.</p> <p>An unlimited number of CASE statements can be used but there must be only one CASE ELSE and that should be the last before the END SELECT.</p> <p>Example:</p> <pre> SELECT CASE nbr% CASE 4, 9, 22, 33 TO 88 statements CASE IS < 4, IS > 88, 5 TO 8 statements CASE ELSE statements END SELECT </pre> <p>Each SELECT CASE must have one and one only matching END SELECT statement. Any number of SELECT...CASE statements can be nested inside the CASE statements of other SELECT...CASE statements.</p>
SETPIN pin, cfg [, option]	<p>Will configure an external I/O pin. Refer to the section <i>Using the I/O pins</i> for a general description of the PicoMite's input/output capabilities.</p> <p>'pin' is the I/O pin to configure, 'cfg' is the mode that the pin is to be set to and 'option' is an optional parameter. 'cfg' is a keyword and can be any one of the following:</p> <p>OFF Not configured or inactive</p> <p>AIN Analog input (i.e. measure the voltage on the input).</p> <p>DIN Digital input If 'option' is omitted the input will be high impedance If 'option' is the keyword "PULLUP" a simulated resistor will be used to pull up the input pin to 3.3V If the keyword "PULLDOWN" is used the pin will be pulled down to zero volts. The pull up/down is a constant current of about 50µA.</p> <p>FIN Frequency input 'option' can be used to specify the gate time (the length of time used to count the input cycles). It can be any number between 10ms and 100000ms. Note that the PIN() function will always return the frequency correctly scaled in Hz regardless of the gate time used. If 'option' is omitted the gate time will be 1 second. The pins can be GP6, GP7, GP8 or GP9 (can be changed with OPTION COUNT).</p> <p>PIN Period input 'option' can be used to specify the number of input cycles to average the period measurement over. It can be any number between 1 and 10000. Note that the PIN() function will always return the average period of one cycle correctly scaled in ms regardless of the number of cycles used for the average. If 'option' is omitted the period of just one cycle will be used. The pins can be GP6, GP7, GP8 or GP9 (can be changed with OPTION COUNT).</p> <p>CIN Counting input 'option' can be used to specify which edge triggers the count and if any pullup or pulldown is enabled 1 specifies a rising edge with pulldown, 2 specifies a falling edge with pullup, 3 specifies that both a falling and rising edge will trigger a count with no pullup or pulldown applied, 4 specifies both edges but with a pulldown and</p>

	<p>5 specifies both edges but with a pullup applied. If 'option' is omitted a rising edge will trigger the count and a pulldown is enabled. The pins can be GP6, GP7, GP8 or GP9 (can be changed with OPTION COUNT).</p> <p>DOUT Digital output 'option' is not used in this mode.</p> <p>The functions PIN() and PORT() can also be used to return the value on one or more output pins. See the function PIN() for reading inputs and the statement PIN(= for setting an output. See the command below if an interrupt is configured.</p>									
SETPIN pin, cfg, target [, option]	<p>Will configure 'pin' to generate an interrupt according to 'cfg'. Any I/O pin capable of digital input can be configured to generate an interrupt with a maximum of ten interrupts configured at any one time.</p> <p>'cfg' is a keyword and can be any one of the following:</p> <table><tr><td>OFF</td><td>Not configured or inactive</td></tr><tr><td>INTH</td><td>Interrupt on low to high input</td></tr><tr><td>INTL</td><td>Interrupt on high to low input</td></tr><tr><td>INTB</td><td>Interrupt on both (i.e. any change to the input)</td></tr></table> <p>'target' is a user defined subroutine which will be called when the event happens. Return from the interrupt is via the END SUB or EXIT SUB commands. 'option' can be the keywords "PULLUP" or "PULLDOWN" as specified for a normal input pin (SETPIN pin DIN). If 'option' is omitted the input will be high impedance.</p> <p>This mode also configures the pin as a digital input so the value of the pin can always be retrieved using the function PIN().</p> <p>Refer to the section <i>Using the I/O pins</i> for a general description of the PicoMite's input/output capabilities.</p>	OFF	Not configured or inactive	INTH	Interrupt on low to high input	INTL	Interrupt on high to low input	INTB	Interrupt on both (i.e. any change to the input)	
OFF	Not configured or inactive									
INTH	Interrupt on low to high input									
INTL	Interrupt on high to low input									
INTB	Interrupt on both (i.e. any change to the input)									
SETPIN GP25, DOUT HEARTBEAT	<p>This version of SETPIN controls the on-board LED.</p> <p>If it is configured as DOUT then it can be switched on and off under program control.</p> <p>If configured as HEARTBEAT then it will flash 1s on, 1s off continually while powered. This is the default state and will be restored to this when the user program stops running.</p>									
SETPIN p1[, p2 [, p3]], device	<p>These commands are used for the pin allocation for special devices.</p> <p>Pins must be chosen from the pin designation diagram and must be allocated before the devices can be used. Note that the pins (e.g. rx, tx, etc) can be declared in any order and that the pins can be referred to by using their pin number (e.g. 1, 2) or GP number (e.g. GP0, GP1).</p>									
SETPIN rx, tx, COM1	<p>Allocate the pins to be used for serial port COM1.</p> <table><tr><td>Valid pins are</td><td>RX:</td><td>GP1, GP13 or GP17</td></tr><tr><td></td><td>TX:</td><td>GP0, GP12, GP16 or GP28</td></tr></table>	Valid pins are	RX:	GP1, GP13 or GP17		TX:	GP0, GP12, GP16 or GP28			
Valid pins are	RX:	GP1, GP13 or GP17								
	TX:	GP0, GP12, GP16 or GP28								
SETPIN rx, tx, COM2	<p>Allocate the pins to be used for serial port COM2.</p> <table><tr><td>Valid pins are</td><td>RX:</td><td>GP5, GP9 or GP21</td></tr><tr><td></td><td>TX:</td><td>GP4, GP8 or GP20</td></tr></table>	Valid pins are	RX:	GP5, GP9 or GP21		TX:	GP4, GP8 or GP20			
Valid pins are	RX:	GP5, GP9 or GP21								
	TX:	GP4, GP8 or GP20								
SETPIN rx, tx, clk, SPI	<p>Allocate the pins to be used for SPI port SPI.</p> <table><tr><td>Valid pins are</td><td>RX:</td><td>GP0, GP4, GP16 or GP20</td></tr><tr><td></td><td>TX:</td><td>GP3, GP7 or GP19</td></tr><tr><td></td><td>CLK:</td><td>GP2, GP6 or GP18</td></tr></table>	Valid pins are	RX:	GP0, GP4, GP16 or GP20		TX:	GP3, GP7 or GP19		CLK:	GP2, GP6 or GP18
Valid pins are	RX:	GP0, GP4, GP16 or GP20								
	TX:	GP3, GP7 or GP19								
	CLK:	GP2, GP6 or GP18								
SETPIN rx, tx, clk, SPI2	<p>Allocate the pins to be used for SPI port SPI2.</p> <table><tr><td>Valid pins are</td><td>RX:</td><td>GP8, GP12 or GP28</td></tr></table>	Valid pins are	RX:	GP8, GP12 or GP28						
Valid pins are	RX:	GP8, GP12 or GP28								

SETPIN sda, scl, I2C	TX: GP11, GP15 or GP27 CLK: GP10, GP14 or GP26 Allocate the pins to be used for the I ² C port I2C. Valid pins are SDA: GP0, GP4, GP8, GP12, GP16, GP20 or GP28 SCL: GP1, GP5, GP9, GP13, GP17 or GP21
SETPIN sda, scl, I2C2	Allocate the pins to be used for the I ² C port I2C2. Valid pins are SDA: GP2, GP6, GP10, GP14, GP18, GP22 or GP26 SCL: GP3, GP7, GP11, GP15, GP19 or GP27
SETPIN pin, PWM[nx]	Allocate pin to PWMnx 'n' is the PWM number (0 to 7) and 'x' and is the channel (A or B). n and x are optional. The setpin can be changed until the PWM command is issued. At that point the pin becomes locked to PWM until PWMn,OFF is issued.
SETPIN pin, IR	Allocate pins for InfraRed (IR) communications (can be any pin).
SETPIN pin, PION	Reserve pin for use by a PIO0 or PIO1 (see Appendix F for PIO details).
SETTICK period, target [, nbr]	This will setup a periodic interrupt (or "tick"). Four tick timers are available ('nbr' = 1, 2, 3 or 4). 'nbr' is optional and if not specified timer number 1 will be used. The time between interrupts is 'period' milliseconds and 'target' is the interrupt subroutine which will be called when the timed event occurs. The period can range from 1 to 2147483647 ms (about 24 days). These interrupts can be disabled by setting 'period' to zero (i.e. SETTICK 0, 0, 3 will disable tick timer number 3).
SETTICK PAUSE, target [, nbr] or SETTICK RESUME, target [, nbr]	Pause or resume the specified timer. When paused the interrupt is delayed but the current count is maintained.
SORT array() [,indexarray()] [,flags] [,startposition] [,elementstosort]	This command takes an array of any type (integer, float or string) and sorts it into ascending order in place. It has an optional parameter 'indexarray%()'. If used this must be an integer array of the same size as the array to be sorted. After the sort this array will contain the original index position of each element in the array being sorted before it was sorted. Any data in the array will be overwritten. This allows connected arrays to be sorted. See the section Sorting Data in the tutorial Programming with the Colour Maximite 2 for an example. The 'flag' parameter is optional and valid flag values are: bit0: 0 (default if omitted) normal sort - 1 reverse sort bit1: 0 (default) case dependent - 1 sort is case independent (strings only). The optional 'startposition' defines which element in the array to start the sort. Default is 0 (OPTION BASE 0) or 1 (OPTION BASE 1) The optional 'elementstosort' defines how many elements in the array should be sorted. The default is all elements after the startposition. Any of the optional parameters may be omitted so, for example, to sort just the first 50 elements of an array you could use: SORT array() , , , , 50
SPI OPEN speed, mode, bits or SPI READ nbr, array() or	Communications via an SPI channel. See Appendix D for the details. 'nbr' is the number of data items to send or receive 'data1', 'data2', etc can be float or integer and in the case of WRITE can be a constant or expression.

SPI WRITE nbr, data1, data2, data3, ... etc or SPI WRITE nbr, string\$ or SPI WRITE nbr, array() or SPI CLOSE	If 'string\$' is used 'nbr' characters will be sent. 'array' must be a single dimension float or integer array and 'nbr' elements will be sent or received.
SPI2	The same set of commands as for SPI (above) but applying to the second SPI channel.
STATIC variable [, variables] See DIM for the full syntax.	Defines a list of variable names which are local to the subroutine or function. These variables will retain their value between calls to the subroutine or function (unlike variables created using the LOCAL command). This command uses exactly the same syntax as DIM. The only difference is that the length of the variable name created by STATIC and the length of the subroutine or function name added together cannot exceed 31 characters. Static variables can be initialised to a value. This initialisation will take effect only on the first call to the subroutine (not on subsequent calls).
SUB xxx (arg1 [,arg2, ...]) <statements> <statements> END SUB	Defines a callable subroutine. This is the same as adding a new command to MMBasic while it is running your program. 'xxx' is the subroutine name and it must meet the specifications for naming a variable. 'arg1', 'arg2', etc are the arguments or parameters to the subroutine. An array is specified by using empty brackets. i.e. arg3(). The type of the argument can be specified by using a type suffix (i.e. arg1\$) or by specifying the type using AS <type> (i.e. arg1 AS STRING). Every definition must have one END SUB statement. When this is reached the program will return to the next statement after the call to the subroutine. The command EXIT SUB can be used for an early exit. You use the subroutine by using its name and arguments in a program just as you would a normal command. For example: MySub a1, a2 When the subroutine is called each argument in the caller is matched to the argument in the subroutine definition. These arguments are available only inside the subroutine. Subroutines can be called with a variable number of arguments. Any omitted arguments in the subroutine's list will be set to zero or a null string. Arguments in the caller's list that are a variable and have the correct type will be passed by reference to the subroutine. This means that any changes to the corresponding argument in the subroutine will also be copied to the caller's variable and therefore may be accessed after the subroutine has ended. Arrays are passed by specifying the array name with empty brackets (e.g. arg()) and are always passed by reference. Brackets around the argument list in both the caller and the definition are optional.
SYNC time% [,period] or SYNC	The SYNC command allows the user to implement very precisely timed repeated actions (1-2 microseconds accuracy). To enable this the command is first called with the parameter time%. This sets up a repeating clock for time% microseconds. The optional parameter 'period' modifies the time and can be "U" for microseconds, "M" for milliseconds or "S" for seconds. Once the clock is set up the program is synchronised to it using the SYNC command without parameters. This waits for the clock period to expire. For periods below 2 milliseconds this is non-interruptible. Above two milliseconds the program will respond to Ctrl-C but not any MMBasic interrupts.

	<p>Typical use is to set the clock outside of a loop and then at the top of the loop call the SYNC command without parameters. This means the contents of the loop will be executed exactly once for each clock period set.</p> <p>For example, the following would drive a servo with the required precise 50Hz timing:</p> <pre> SYNC 20 , M DO SYNC PULSE GP0 , n LOOP </pre>
<p>TEMPR START pin [, precision]</p>	<p>This command can be used to start a conversion running on a DS18B20 temperature sensor connected to 'pin'.</p> <p>Normally the TEMPR() function alone is sufficient to make a temperature measurement so usage of this command is optional.</p> <p>This command will start the measurement on the temperature sensor. The program can then attend to other duties while the measurement is running and later use the TEMPR() function to get the reading. If the TEMPR() function is used before the conversion time has completed the function will wait for the remaining conversion time before returning the value.</p> <p>Any number of these conversions (on different pins) can be started and be running simultaneously.</p> <p>'precision' is the resolution of the measurement and is optional. It is a number between 0 and 3 meaning:</p> <ul style="list-style-type: none"> 0 = 0.5°C resolution, 100ms conversion time. 1 = 0.25°C resolution, 200ms conversion time (this is the default). 2 = 0.125°C resolution, 400ms conversion time. 3 = 0.0625°C resolution, 800ms conversion time.
<p>TEXT x, y, string\$ [,alignment\$] [, font] [, scale] [, c] [, bc]</p>	<p>Displays a string on an attached LCD panel starting at 'x' and 'y'.</p> <p>'string\$' is the string to be displayed. Numeric data should be converted to a string and formatted using the Str\$() function.</p> <p>'alignment\$' is a string expression or string variable consisting of 0, 1 or 2 letters where the first letter is the horizontal alignment around 'x' and can be L, C or R for LEFT, CENTER, RIGHT and the second letter is the vertical alignment around 'y' and can be T, M or B for TOP, MIDDLE, BOTTOM. The default alignment is left/top.</p> <p>For example. "CM" will centre the text vertically and horizontally.</p> <p>The 'alignment\$' string can be a constant (e.g. "CM") or it can be a string variable. For backwards compatibility with earlier versions of MMBasic the string can also be unquoted (e.g. CM).</p> <p>In the PicoMite a third letter can be used in the alignment string to indicate the rotation of the text. This can be 'N' for normal orientation, 'V' for vertical text with each character under the previous running from top to bottom, 'I' the text will be inverted (i.e. upside down), 'U' the text will be rotated counter clockwise by 90° and 'D' the text will be rotated clockwise by 90°</p> <p>'font' and 'scale' are optional and default to that set by the FONT command.</p> <p>'c' is the drawing colour and 'bc' is the background colour. They are optional and default to the current foreground and background colours.</p> <p>See the section <i>Graphics Commands and Functions</i> for a definition of the colours and graphics coordinates.</p>

<p>TIME\$ = "HH:MM:SS"</p> <p>or</p> <p>TIME\$ = "HH:MM"</p> <p>or</p> <p>TIME\$ = "HH"</p>	<p>Sets the time of the internal clock. MM and SS are optional and will default to zero if not specified. For example TIME\$ = "14:30" will set the clock to 14:30 with zero seconds.</p> <p>With OPTION RTC AUTO ENABLE the picomite starts with the TIME\$ programmed in RTC.</p> <p>Without OPTION RTC AUTO ENABLE the picomite starts with TIME\$="00:00:00"</p>
<p>TIMER = msec</p>	<p>Resets the timer to a number of milliseconds. Normally this is just used to reset the timer to zero but you can set it to any positive number.</p> <p>See the TIMER function for more details.</p>
<p>TRACE ON</p> <p>or</p> <p>TRACE OFF</p> <p>or</p> <p>TRACE LIST nn</p>	<p>TRACE ON/OFF will turn on/off the trace facility. This facility will print the number of each line (counting from the beginning of the program) in square brackets as the program is executed. This is useful in debugging programs.</p> <p>TRACE LIST will list the last 'nn' lines executed in the format described above. MMBasic is always logging the lines executed so this facility is always available (i.e. it does not have to be turned on).</p>
<p>TRIANGLE X1, Y1, X2, Y2, X3, Y3 [, C [, FILL]]</p>	<p>Draws a triangle on the LCD display panel with the corners at X1, Y1 and X2, Y2 and X3, Y3. 'C' is the colour of the triangle and defaults to the current foreground colour. 'FILL' is the fill colour and defaults to no fill (it can also be set to -1 for no fill).</p> <p>All parameters can be expressed as arrays and the software will plot the number of triangles as determined by the dimensions of the smallest array unless X1 = Y1 = X2 = Y2 = X3 = Y3 = -1 in which case processing will stop at that point 'x1', 'y1', 'x2', 'y2', 'x3', and 'y3' must all be arrays or all be single variables /constants otherwise an error will be generated 'c' and 'fill' can be either arrays or single variables/constants.</p>
<p>TRIANGLE SAVE [#]n, x1,y1,x2,y2,x3,y3</p> <p>TRIANGLE RESTORE [#]n</p>	<p>Saves a triangular area of the screen to buffer #n.</p> <p>Restores a saved triangular region of the screen and deletes the saved buffer.</p>
<p>UPDATE FIRMWARE</p>	<p>Causes the PicoMite to enter the firmware update mode (the same as applying power while holding down the BOOTSEL button).</p> <p>Loading the PicoMite firmware will erase the flash memory including the current program, any programs saved in flash memory slots and all saved variables. So make sure that you backup this data before you upgrade the firmware. A firmware load will also reset all options to their defaults.</p>
<p>VAR SAVE var [, var]...</p> <p>or</p> <p>VAR RESTORE</p> <p>or</p> <p>VAR CLEAR</p>	<p>VAR SAVE will save one or more variables to non-volatile flash memory where they can be restored later (normally after a power interruption).</p> <p>'var' can be any number of numeric or string variables and/or arrays. Arrays are specified by using empty brackets. For example: var()</p> <p>VAR RESTORE will retrieve the previously saved variables and insert them (and their values) into the variable table.</p> <p>The VAR SAVE command can be used repeatedly. Variables that had been previously saved will be updated with their new value and any new variables (not previously saved) will be added to the saved list for later restoration.</p> <p>VAR CLEAR will erase all saved variables. Also, the saved variables will be automatically cleared by a firmware upgrade, by the NEW command or when a new program is loaded via AUTOSAVE, XMODEM, etc.</p> <p>This command is normally used to save calibration data, options, and other data which does not change often but needs to be retained across a power interruption. Normally the VAR RESTORE command is placed at the start of the program so that previously saved variables are restored and immediately</p>

	<p>available to the program when it starts. Notes:</p> <ul style="list-style-type: none"> • The storage space available to this command is 16KB. • Using VAR RESTORE without a previous save will have no effect and will not generate an error. • If, when using RESTORE, a variable with the same name already exists its value will be overwritten. • Saved arrays must be declared (using DIM) before they can be restored. • Be aware that string arrays can rapidly use up all the memory allocated to this command. The LENGTH qualifier can be used when a string array is declared to reduce the size of the array (see the DIM command). This is not needed for ordinary string variables.
WATCHDOG timeout or WATCHDOG OFF Or WATCHDOG HW timeout Or WATCHDOG HW OFF	<p>Starts the watchdog timer which will automatically restart the processor when it has timed out. This can be used to recover from some event that disabled the running program (such as an endless loop or a programming or other error that halts a running program). This can be important in an unattended control situation. The timeout can either be processed in the system timer interrupt or as a true H/W watchdog.</p> <p>'timeout' is the time in milliseconds (ms) before a restart is forced. This command should be placed in strategic locations in the running BASIC program to constantly reset the watchdog timer (to 'timeout') and therefore prevent it from counting down to zero. If the H/W watchdog is used the timer has a maximum of 8.3 seconds. No such limitation exists for the software watchdog.</p> <p>If the timer count does reach zero (perhaps because the BASIC program has stopped running) the PicoMite will be automatically restarted and the automatic variable MM.WATCHDOG will be set to true (i.e. 1) indicating that an error occurred. On a normal startup MM.WATCHDOG will be set to false (i.e. 0). Note that OPTION AUTORUN must be specified for the program to restart.</p> <p>WATCHDOG OFF can be used to disable the watchdog timer (this is the default on a reset or power up). The timer is also turned off when the break character (CTRL-C) is used on the console to interrupt a running program.</p>
XMODEM SEND or XMODEM SEND file\$ or XMODEM RECEIVE or XMODEM RECEIVE file\$ or XMODEM CRUNCH	<p>Transfers a BASIC program to or from a remote computer using the XModem protocol. The transfer is done over the USB console connection.</p> <p>XMODEM SEND will send the current program held in the PicoMite's program memory to the remote device.</p> <p>XMODEM RECEIVE will accept a program sent by the remote device and save it into the PicoMite's the program memory overwriting the program currently held there.</p> <p>In both cases you can also specify 'file\$' which will transfer the data to/from a file on the Flash Filesystem or SD Card. If the file already exists it will be overwritten when receiving a file.</p> <p>Note that the data is buffered in RAM which limits the maximum transfer size. This command also creates a backup of the program in flash memory which will be automatically retrieved if the CPU is reset or the power is lost.</p> <p>The CRUNCH option works like RECEIVE but will remove all comments, blank lines and unnecessary spaces from the program before saving. This can be used on large programs to allow them to fit into limited memory.</p> <p>SEND, RECEIVE and CRUNCH can be abbreviated to S, R and C.</p> <p>The XModem protocol requires a cooperating software program running on the remote computer and connected to its serial port. It has been tested on Tera Term running on Windows and it is recommended that this be used.</p> <p>After running the XMODEM command in MMBasic select: File -> Transfer -> XMODEM -> Receive/Send</p>

	<p>from the Tera Term menu to start the transfer.</p> <p>The transfer can take up to 15 seconds to start and if the XMODEM command fails to establish communications it will return to the MMBasic prompt after 60 seconds and leave the program memory untouched.</p> <p>Download Tera Term from http://ttssh2.sourceforge.jp/</p>
--	---

Functions

Note that the functions related to communications functions (I²C, 1-Wire, and SPI) are not listed here but are described in the appendices at the end of this document.

Square brackets indicate that the parameter or characters are optional.

ABS(number)	Returns the absolute value of the argument 'number' (i.e. any negative sign is removed and a positive number is returned).																				
ACOS(number)	Returns the inverse cosine of the argument 'number' in radians.																				
ASC(string\$)	Returns the ASCII code (i.e. byte value) for the first letter in 'string\$'.																				
ASIN(number)	Returns the inverse sine value of the argument 'number' in radians.																				
ATN(number)	Returns the arctangent of the argument 'number' in radians.																				
ATAN2(y, x)	Returns the arc tangent of the two numbers x and y as an angle expressed in radians. It is similar to calculating the arc tangent of y / x, except that the signs of both arguments are used to determine the quadrant of the result.																				
BIN\$(number [, chars])	Returns a string giving the binary (base 2) value for the 'number'. 'chars' is optional and specifies the number of characters in the string with zero as the leading padding character(s).																				
BIN2STR\$(type, value [,BIG])	<p>Returns a string containing the binary representation of 'value'. 'type' can be:</p> <table> <tr> <td>INT64</td><td>signed 64-bit integer converted to an 8 byte string</td></tr> <tr> <td>UINT64</td><td>unsigned 64-bit integer converted to an 8 byte string</td></tr> <tr> <td>INT32</td><td>signed 32-bit integer converted to a 4 byte string</td></tr> <tr> <td>UINT32</td><td>unsigned 32-bit integer converted to a 4 byte string</td></tr> <tr> <td>INT16</td><td>signed 16-bit integer converted to a 2 byte string</td></tr> <tr> <td>UINT16</td><td>unsigned 16-bit integer converted to a 2 byte string</td></tr> <tr> <td>INT8</td><td>signed 8-bit integer converted to a 1 byte string</td></tr> <tr> <td>UINT8</td><td>unsigned 8-bit integer converted to a 1 byte string</td></tr> <tr> <td>SINGLE</td><td>single precision floating point number converted to a 4 byte string</td></tr> <tr> <td>DOUBLE</td><td>double precision floating point number converted to a 8 byte string</td></tr> </table> <p>By default the string contains the number in little-endian format (i.e. the least significant byte is the first one in the string). Setting the third parameter to 'BIG' will return the string in big-endian format (i.e. the most significant byte is the first one in the string) In the case of the integer conversions, an error will be generated if the 'value' cannot fit into the 'type' (e.g. an attempt to store the value 400 in a INT8).</p> <p>This function makes it easy to prepare data for efficient binary file I/O or for preparing numbers for output to sensors and saving to flash memory.</p> <p>See also the function STR2BIN</p>	INT64	signed 64-bit integer converted to an 8 byte string	UINT64	unsigned 64-bit integer converted to an 8 byte string	INT32	signed 32-bit integer converted to a 4 byte string	UINT32	unsigned 32-bit integer converted to a 4 byte string	INT16	signed 16-bit integer converted to a 2 byte string	UINT16	unsigned 16-bit integer converted to a 2 byte string	INT8	signed 8-bit integer converted to a 1 byte string	UINT8	unsigned 8-bit integer converted to a 1 byte string	SINGLE	single precision floating point number converted to a 4 byte string	DOUBLE	double precision floating point number converted to a 8 byte string
INT64	signed 64-bit integer converted to an 8 byte string																				
UINT64	unsigned 64-bit integer converted to an 8 byte string																				
INT32	signed 32-bit integer converted to a 4 byte string																				
UINT32	unsigned 32-bit integer converted to a 4 byte string																				
INT16	signed 16-bit integer converted to a 2 byte string																				
UINT16	unsigned 16-bit integer converted to a 2 byte string																				
INT8	signed 8-bit integer converted to a 1 byte string																				
UINT8	unsigned 8-bit integer converted to a 1 byte string																				
SINGLE	single precision floating point number converted to a 4 byte string																				
DOUBLE	double precision floating point number converted to a 8 byte string																				

BOUND(array() [,dimension])	<p>This returns the upper limit of the array for the dimension requested.</p> <p>The dimension defaults to one if not specified. Specifying a dimension value of 0 will return the current value of OPTION BASE.</p> <p>Unused dimensions will return a value of zero.</p> <p>For example:</p> <pre>DIM myarray(44,45) BOUND(myarray(),2) will return 45</pre>
CALL(userfunname\$, [,userfunparameters,...])	<p>This is an efficient way of programmatically calling user defined functions. (See also the CALL command). In many cases it can be used to eliminate complex SELECT and IF THEN ELSEIF ENDIF clauses and is processed in a much more efficient manner.</p> <p>'userfunname\$' can be any string or variable or function that resolves to the name of a normal user function (not an in-built command).</p> <p>'userfunparameters' are the same parameters that would be used to call the function directly.</p> <p>A typical use for this command could be writing any sort of emulator where one of a large number of functions should be called depending on a some variable. It also provides a method of passing a function name to another subroutine or function as a variable.</p>
CHOICE(condition, ExpressionIfTrue, ExpressionIfFalse)	<p>This function allows you to do simple either/or selections more efficiently and faster than using IF THEN ELSE ENDIF clauses.</p> <p>The condition is anything that will resolve to nonzero (true) or zero (false).</p> <p>The expressions are anything that you could normally assign to a variable or use in a command and can be integers, floats or strings.</p> <p>Examples:</p> <pre>PRINT CHOICE(1, "hello","bye") will print "Hello" PRINT CHOICE (0, "hello","bye") will print "Bye" a=1 : b=1 : PRINT CHOICE (a=b, 4, 5) will print 4</pre>
CHR\$(number)	<p>Returns a one-character string consisting of the character corresponding to the ASCII code (i.e. byte value) indicated by argument 'number'.</p>
CINT(number)	<p>Round numbers with fractional portions up or down to the next whole number or integer.</p> <p>For example, 45.47 will round to 45 45.57 will round to 46 -34.45 will round to -34 -34.55 will round to -35</p> <p>See also INT() and FIX().</p>
COS(number)	<p>Returns the cosine of the argument 'number' in radians.</p>
CTRLVAL(#ref)	<p>Returns the current value of an advanced control.</p> <p>'#ref' is the control's reference. For controls like check boxes or switches it will be the number one (true) indicating that the control has been selected by the user or zero (false) if not. For controls that hold a number (e.g. a SPINBOX) the value will be the number (normally a floating point number). For controls that hold a string (e.g. TEXTBOX) the value will be a string.</p>

CWD\$	<p>The current working directory on the Flash Filesystem or SD Card. Invalid for exFAT format.</p> <p>The format is: A:/dir1/dir2.</p>
DATE\$	<p>Returns the current date based on MMBasic's internal clock as a string in the form "DD-MM-YYYY". For example, "28-07-2012".</p> <p>The internal clock/calendar will keep track of the time and date including leap years. To set the date use the command DATE\$ =.</p>
DATETIME\$(n)	<p>Returns the date and time corresponding to the epoch number n (number of seconds that have elapsed since midnight GMT on January 1, 1970). The format of the returned string is "dd-mm-yyyy hh:mm:ss". Use the text NOW to get the current datetime string, i.e. ? DATETIME\$(NOW)</p>
DAY\$(date\$)	<p>Returns the day of the week for a given date as a string "Monday", "Tuesday" etc. The format for date\$ is "DD-MM-YY", "DD-MM-YYYY", or "YYYY-MM-DD". Use NOW to get the day for the current date, e.g. PRINT DAY\$(NOW)</p>
DEG(radians)	<p>Converts 'radians' to degrees.</p>
DEVICE(WII funct)	<p>Returns data from a Wii Classic controller.</p> <p>'funct' is a 1 or 2 letter code indicating the information to return as follows:</p> <p>LX returns the position of the analog left joystick x axis</p> <p>LY returns the position of the analog left joystick y axis</p> <p>RX returns the position of the analog right joystick x axis</p> <p>RY returns the position of the analog right joystick y axis</p> <p>L returns the position of the analog left button</p> <p>R returns the position of the analog right button</p> <p>B returns a bitmap of the state of all the buttons. A bit will be set to 1 if the button is pressed.</p> <p>T returns the ID code of the controller - should be hex &HA4200101</p> <p>The button bitmap is as follows:</p> <p>BIT 0: Button R</p> <p>BIT 1: Button start</p> <p>BIT 2: Button home</p> <p>BIT 3: Button select</p> <p>BIT 4: Button L</p> <p>BIT 5: Button down cursor</p> <p>BIT 6: Button right cursor</p> <p>BIT 7: Button up cursor</p> <p>BIT 8: Button left cursor</p> <p>BIT 9: Button ZR</p> <p>BIT 10: Button x</p> <p>BIT 11: Button a</p> <p>BIT 12: Button y</p> <p>BIT 13: Button b</p> <p>BIT 14: Button ZL</p>

<p>DIR\$(fspec, type) or DIR\$(fspec) or DIR\$()</p>	<p>Will search the default Flash Filesystem or SD Card for files and return the names of entries found.</p> <p>'fspec' is a file specification using wildcards the same as used by the FILES command. E.g. "*".*" will return all entries, "*.TXT" will return text files. Note that the wildcard *.* does not find files or folders without an extension.</p> <p>'type' is the type of entry to return and can be one of:</p> <p>VOL Search for the volume label only DIR Search for directories only FILE Search for files only (the default if 'type' is not specified)</p> <p>The function will return the first entry found. To retrieve subsequent entries use the function with no arguments. i.e. DIR\$(). The return of an empty string indicates that there are no more entries to retrieve.</p> <p>This example will print all the files in a directory:</p> <pre>f\$ = DIR\$("*".*", FILE) DO WHILE f\$ <> "" PRINT f\$ f\$ = DIR\$() LOOP</pre> <p>You must change to the required directory before invoking this command.</p>
<p>DISTANCE(trigger, echo) or DISTANCE(trig-echo)</p>	<p>Measure the distance to a target using the HC-SR04 ultrasonic distance sensor. Four pin sensors have separate trigger and echo connections. 'trigger' is the I/O pin connected to the "trig" input of the sensor and 'echo' is the pin connected to the "echo" output of the sensor.</p> <p>Three pin sensors have a combined trigger and echo connection and in that case you only need to specify one I/O pin to interface to the sensor.</p> <p>Note that any I/O pins used with the HC-SR04 should be 5V capable as the HC-SR04 is a 5V device. The I/O pins are automatically configured by this function and multiple sensors can be used on different I/O pins.</p> <p>The value returned is the distance in centimetres to the target or -1 if no target was detected or -2 if there was an error (i.e. sensor not connected).</p>
<p>EOF([#]fnbr)</p>	<p>Will return true if the file previously opened on the Flash Filesystem or SD Card for INPUT with the file number '#fnbr' is positioned at the end of the file. The # is optional. Also see the OPEN, INPUT and LINE INPUT commands and the INPUT\$ function.</p>
<p>EPOCH(DATETIME\$)</p>	<p>Returns the epoch number (number of seconds that have elapsed since midnight GMT on January 1, 1970) for the supplied DATETIME\$ string.</p> <p>The format for DATETIME\$ is "dd-mm-yyyy hh:mm:ss", "dd-mm-yy hh:mm:ss", or "yyyy-mm-dd hh:mm:ss". Use NOW to get the epoch number for the current date and time, i.e. PRINT EPOCH(NOW)</p>
<p>EVAL(string\$)</p>	<p>Will evaluate 'string\$' as if it is a BASIC expression and return the result. 'string\$' can be a constant, a variable or a string expression. The expression can use any operators, functions, variables, subroutines, etc that are known at the time of execution. The returned value will be an integer, float or string depending on the result of the evaluation.</p> <p>For example: S\$ = "COS(RAD(30)) * 100" : PRINT EVAL(S\$) Will display: 86.6025</p>
<p>EXP(number)</p>	<p>Returns the exponential value of 'number', i.e. e^x where x is 'number'.</p>

<p>FIELD\$(string1, nbr, string2 [, string3])</p>	<p>Returns a particular field in a string with the fields separated by delimiters. 'nbr' is the field to return (the first is nbr 1). 'string1' is the string to search and 'string2' is a string holding the delimiters (more than one can be used). 'string3' is optional and if specified will include characters that are used to quote text in 'string1' (ie, quoted text will not be searched for a delimiter). For example: s\$ = "foo, boo, zoo, doo" r\$ = FIELD\$(s\$, 2, ",") will result in r\$ = "boo". While: s\$ = "foo, 'boo, zoo', doo" r\$ = FIELD\$(s\$, 2, ",", "\"") will result in r\$ = "boo, zoo".</p>
<p>FIX(number)</p>	<p>Truncate a number to a whole number by eliminating the decimal point and all characters to the right of the decimal point. For example 9.89 will return 9 and -2.11 will return -2. The major difference between FIX() and INT() is that FIX() provides a true integer function (i.e. does not return the next lower number for negative numbers as INT() does). This behaviour is for Microsoft compatibility. See also CINT() .</p>
<p>FORMAT\$(nbr [, fmt\$])</p>	<p>Will return a string representing 'nbr' formatted according to the specifications in the string 'fmt\$'. The format specification starts with a % character and ends with a letter. Anything outside of this construct is copied to the output as is. The structure of a format specification is: % [flags] [width] [.precision] type Where 'flags' can be: - Left justify the value within a given field width 0 Use 0 for the pad character instead of space + Forces the + sign to be shown for positive numbers space Causes a positive value to display a space for the sign. Negative values still show the – sign 'width' is the minimum number of characters to output, less than this the number will be padded, more than this the width will be expanded. 'precision' specifies the number of fraction digits to generate with an e, or f type or the maximum number of significant digits to generate with a g type and defaults to 4 digits. If specified, the precision must be preceded by a dot (.). 'type' can be one of: g Automatically format the number for the best presentation. f Format the number with the decimal point and following digits e Format the number in exponential format If uppercase G or F is used the exponential output will use an uppercase E. If the format specification is not specified “%g” is assumed. Examples: format\$(45) will return 45 format\$(45, “%g”) will return 45</p>

GPS()	<p>The GPS functions are used to return data from a serial communications channel opened as GPS.</p> <p>The function GPS(VALID) should be checked before any of these functions are used to ensure that the returned value is valid.</p>
GPS(ALTITUDE)	Returns current altitude (if sentence GGA is enabled).
GPS(DATE)	Returns the normal date string corrected for local time e.g. "12-01-2020".
GPS(DOP)	Returns DOP (dilution of precision) value (if sentence GGA is enabled).
GPS(FIX)	Returns non zero (true) if the GPS has a fix on sufficient satellites and is producing valid data.
GPS(GEOID)	Returns the geoid-ellipsoid separation (if sentence GGA is enabled).
GPS(LATITUDE)	Returns the latitude in degrees as a floating point number, values are negative for South of equator
GPS(LONGITUDE)	Returns the longitude in degrees as a floating point number, values are negative for West of the meridian.
GPS(SATELLITES)	Returns number of satellites in view (if sentence GGA is enabled).
GPS(SPEED)	Returns the ground speed in knots as a floating point number.
GPS(TIME)	Returns the normal time string corrected for local time e.g. "12:09:33".
GPS(TRACK)	Returns the track over the ground (degrees true) as a floating point number.
GPS(VALID)	Returns: 0=invalid data, 1=valid data
HEX\$(number [, chars])	<p>Returns a string giving the hexadecimal (base 16) value for the 'number'.</p> <p>'chars' is optional and specifies the number of characters in the string with zero as the leading padding character(s).</p>
INKEY\$	<p>Checks the console input buffer and, if there is one or more characters waiting in the queue, will remove the first character and return it as a single character in a string.</p> <p>If the input buffer is empty this function will immediately return with an empty string (i.e. "").</p>
INPUT\$(nbr, [#]fnbr)	<p>Will return a string composed of 'nbr' characters read from a serial communications port opened as 'fnbr'. This function will return as many characters as are waiting in the receive buffer up to 'nbr'. If there are no characters waiting it will immediately return with an empty string.</p> <p>#0 can be used which refers to the console's input buffer.</p> <p>The # is optional. Also see the OPEN command.</p>

INSTR([start-position,] string-searched\$, string- pattern\$ [,size])	<p>Returns the position at which 'string-pattern\$' occurs in 'string-searched\$', beginning at 'start-position'. If 'start-position' is not provided it will default to 1.</p> <p>Both the position returned and 'start-position' use 1 for the first character, 2 for the second, etc.</p> <p>The function returns zero if 'string-pattern\$' is not found.</p> <p>If the optional parameter “size” is specified the “string-pattern” is treated as a regular expression. See Appendix E for the details.</p>
INT(number)	<p>Truncate an expression to the next whole number less than or equal to the argument. For example 9.89 will return 9 and -2.11 will return -3.</p> <p>This behaviour is for Microsoft compatibility, the FIX() function provides a true integer function. See also CINT() .</p>
LCASE\$(string\$)	Returns 'string\$' converted to lowercase characters.
LCOMPARE(array1%(), array2%())	<p>Compare the contents of two long string variables array1%() and array2%(). The returned is an integer and will be -1 if array1%() is less than array2%(). It will be zero if they are equal in length and content and +1 if array1%() is greater than array2%(). The comparison uses the ASCII character set and is case sensitive.</p>
LEFT\$(string\$, nbr)	Returns a substring of 'string\$' with 'nbr' of characters from the left (beginning) of the string.
LEN(string\$)	Returns the number of characters in 'string\$'.
LGETBYTE(array%(), n)	Returns the numerical value of the 'n'th byte in the LONGSTRING held in 'array%()'. This function respects the setting of OPTION BASE in determining which byte to return.
LGETSTR\$(array%(), start, length)	Returns part of a long string stored in array%() as a normal MMBasic string. The parameters start and length define the part of the string to be returned.
LINSTR(array%(), search\$ [,start] [,size]))	<p>Returns the position of a search string in a long string. The returned value is an integer and will be zero if the substring cannot be found. array%() is the string to be searched and must be a long string variable. Search\$ is the substring to look for and it must be a normal MMBasic string or expression (not a long string). The search is case sensitive.</p> <p>Normally the search will start at the first character in 'str' but the optional third parameter allows the start position of the search to be specified.</p> <p>If the optional parameter “size” is specified the “string-pattern” is treated as a regular expression. See Appendix E for the details.</p>
LLEN(array%())	Returns the length of a long string stored in array%()
LOC([#]fnbr)	<p>For a serial communications port opened as 'fnbr' this function will return the number of bytes received and waiting in the receive buffer to be read.</p> <p>#0 can be used which refers to the console's input buffer.</p> <p>The # is optional.</p>

LOF([#]fnbr)	<p>For a serial communications port opened as 'fnbr' this function will return the space (in characters) remaining in the transmit buffer.</p> <p>Note that when the buffer is full MMBasic will pause when adding a new character and wait for some space to become available.</p> <p>The # is optional.</p>
LOG(number)	Returns the natural logarithm of the argument 'number'.
<p>MATH</p> <p>Simple functions</p> <p>MATH(ATAN3 x,y)</p> <p>MATH(COSH a)</p> <p>MATH(LOG10 a)</p> <p>MATH(SINH a)</p> <p>MATH(TANH a)</p> <p>MATH(CRCn data [,length] [,polynome] [,startmask] [,endmask] [,reverseIn] [,reverseOut])</p> <p>MATH(RAND)</p> <p>Simple Statistics</p> <p>MATH(CHI a())</p> <p>MATH(CHI_p a())</p> <p>MATH(CROSSING array() [,level] [,direction])</p> <p>MATH(CORREL a(), a())</p> <p>MATH(MAX a() [,index%])</p>	<p>The math function performs many simple mathematical calculations that can be programmed in Basic but there are speed advantages to coding looping structures in C and there is the advantage that once debugged they are there for everyone without re-inventing the wheel.</p> <p>Returns ATAN3 of x and y</p> <p>Returns the hyperbolic cosine of a</p> <p>Returns the base 10 logarithm of a</p> <p>Returns the hyperbolic sine of a</p> <p>Returns the hyperbolic tan of a</p> <p>Calculates the CRC to n bits (8, 12, 16, 32) of "data". "data" can be an integer or floating point array or a string variable. "Length" is optional and if not specified the size of the array or string length is used. The defaults for startmask, endmask reverseIn, and reversOut are all zero. reverseIn, and reversOut are both Booleans and take the value 1 or 0. The defaults for polynomes are CRC8=&H07, CRC12=&H80D, CRC16=&H1021, crc32=&H04C11DB7</p> <p>e.g. for crc16_CCITT use MATH(CRC16 array(), n., &HFFFF)</p> <p>Returns a random number $0.0 \leq n < 1.0$ using the "Mersenne Twister" algorithm. If not seeded with MATH RANDOMIZE the first usage seeds with the time in microseconds since boot</p> <p>Returns the Pearson's chi-squared value of the two dimensional array a())</p> <p>Returns the associated probability in % of the Pearson's chi-squared value of the two dimensional array a())</p> <p>This returns the array index at which the values in the array pass the "level" in the direction specified. level defaults to 0. Direction defaults to 1 (valid values are -1 or 1)</p> <p>Returns the Pearson's correlation coefficient between arrays a() and b()</p> <p>Returns the maximum of all values in the a() array, a() can have any number of</p>

	<p>dimensions. If the integer variable is specified then it will be updated with the index of the maximum value in the array. This is only available on one-dimensional arrays</p> <p>MATH(MEAN a())</p> <p>Returns the average of all values in the a() array, a() can have any number of dimensions</p> <p>MATH(MEDIAN a())</p> <p>Returns the median of all values in the a() array, a() can have any number of dimensions</p> <p>MATH(MIN a(), [index%])</p> <p>Returns the minimum of all values in the a() array, a() can have any number of dimensions. If the integer variable is specified then it will be updated with the index of the maximum value in the array. This is only available on one-dimensional arrays.</p> <p>MATH(SD a())</p> <p>Returns the standard deviation of all values in the a() array, a() can have any number of dimensions</p> <p>MATH(SUM a())</p> <p>Returns the sum of all values in the a() array, a() can have any number of dimensions</p> <p>Vector Arithmetic</p> <p>MATH(MAGNITUDE v())</p> <p>Returns the magnitude of the vector v(). The vector can have any number of elements</p> <p>MATH(DOTPRODUCT v1(), v2())</p> <p>Returns the dot product of two vectors v1() and v2(). The vectors can have any number of elements but must have the same cardinality</p> <p>Matrix Arithmetic</p> <p>MATH(M_DETERMINANT array!())</p> <p>Returns the determinant of the array. The array must be square.</p>
<p>Creation</p> <p>complex% = MATH(C_CPLX r!, i!)</p> <p>complex% = MATH(C_POLAR radius!, angle!)</p> <p>Floating returns</p> <p>real! = MATH(C_REAL complex%)</p> <p>imag! = MATH(C_IMAG complex%)</p> <p>arg! = MATH(C_ARG complex%)</p> <p>mod! = MATH(C_MOD complex%)</p> <p>phase! = MATH(C_PHASE complex%)</p> <p>Unary functions</p> <p>complex1% = MATH(C_CONJ complex2%)</p> <p>complex1% = MATH(C_SIN complex2%)</p> <p>complex1% = MATH(C_COS complex2%)</p> <p>complex1% = MATH(C_TAN complex2%)</p>	<p>MMBasic supports a full range of functions to allow the manipulation of complex numbers. In this implementation complex numbers have a 32-bit real and 32-bit imaginary part and to make this work in MMBasic, it uses integers (64-bit) to hold these.</p>

<p> <code>complex1% = MATH(C_ASIN complex2%)</code> <code>complex1% = MATH(C_ACOS complex2%)</code> <code>complex1% = MATH(C_ATAN complex2%)</code> <code>complex1% = MATH(C_SINH complex2%)</code> <code>complex1% = MATH(C_COSH complex2%)</code> <code>complex1% = MATH(C_TANH complex2%)</code> <code>complex1% = MATH(C_ASINH complex2%)</code> <code>complex1% = MATH(C_ACOSH complex2%)</code> <code>complex1% = MATH(C_ATANH complex2%)</code> <code>complex1% = MATH(C_PROJ complex2%)</code> </p> <p>Basic Arithmetic</p> <p> <code>complex1% = MATH(C_ADD complex2%,complex3%)</code> <code>complex1% = MATH(C_SUB complex2%,complex3%)</code> <code>complex1% = MATH(C_MUL complex2%,complex3%)</code> <code>complex1% = MATH(C_DIV complex2%,complex3%)</code> <code>complex1% = MATH(C_POW complex2%,complex3%)</code> <code>complex1% = MATH(C_AND complex2%,complex3%)</code> <code>complex1% = MATH(C_OR complex2%,complex3%)</code> <code>complex1% = MATH(C_XOR complex2%,complex3%)</code> </p>	
<p> <code>MAX(arg1 [, arg2 [, ...]])</code> or <code>MIN(arg1 [, arg2 [, ...]])</code> </p>	<p>Returns the maximum or minimum number in the argument list.</p> <p>Note that the comparison is a floating point comparison (integer arguments are converted to floats) and a float is returned.</p>
<p> <code>MID\$(string\$, start)</code> or <code>MID\$(string\$, start, nbr)</code> </p>	<p>Returns a substring of 'string\$' beginning at 'start' and continuing for 'nbr' characters. The first character in the string is number 1.</p> <p>If 'nbr' is omitted the returned string will extend to the end of 'string\$'</p>
<p><code>MSGBOX (msg\$, b1\$ [,b2\$... b4\$])</code></p>	<p>This function will display a message box on the screen with one to four touch sensitive buttons. All other controls will be disabled until the user touches one of the buttons. The message box will then be erased, the previous controls will be restored and the function will return the number of the button touched (the first button is number one)</p> <p>'msg\$' is the message to display. This can contain one or more tilde characters (~) which indicate a line break. Up to 10 lines can be displayed inside the box. 'b1\$' is the caption for the first button, 'b2\$' is the caption for the second button, etc. At least one button must be specified and four is the maximum. Any buttons not included in the argument list will not be displayed.</p>
<p><code>OCT\$(number [, chars])</code></p>	<p>Returns a string giving the octal (base 8) representation of 'number'.</p> <p>'chars' is optional and specifies the number of characters in the string with zero as the leading padding character(s).</p>
<p> <code>PEEK(BYTE addr%)</code> or <code>PEEK(SHORT addr%)</code> or <code>PEEK(WORD addr%)</code> or <code>PEEK(INTEGER addr%)</code> or <code>PEEK(FLOAT addr%)</code> </p>	<p>Will return a byte or a word within the PIC32 virtual memory space.</p> <p>BYTE will return the byte (8-bits) located at 'addr%'</p> <p>SHORT will return the short integer (16-bits) located at 'addr%'</p> <p>WORD will return the word (32-bits) located at 'addr%'</p> <p>INTEGER will return the integer (64-bits) located at 'addr%'</p> <p>FLOAT will return the floating point number (32-bits) located at 'addr%'</p>

or PEEK(VARADDR var) or PEEK(CFUNADDR cfun) or PEEK(VAR var, ±offset) or PEEK(VARTBL, ±offset) or PEEK(PROGMEM, ±offset)	<p>VARADDR will return the address (32-bits) of the variable 'var' in memory. An array is specified as var().</p> <p>CFUNADDR will return the address (32-bits) of the CFunction 'cfun' in memory. This address can be passed to another CFunction which can then call it to perform some common process.</p> <p>VAR, will return a byte in the memory allocated to 'var'. An array is specified as var().</p> <p>VARTBL, will return a byte in the memory allocated to the variable table maintained by MMBasic. Note that there is a comma after the keyword VARTBL.</p> <p>PROGMEM, will return a byte in the memory allocated to the program. Note that there is a comma after the keyword PROGMEM.</p> <p>Note that 'addr%' should be an integer.</p>
PEEK(BP, n%) PEEK(SP,n%) PEEK(WP,n%)	<p>peek(bp n%) ' returns the byte at address n% and increments n% to point to the next byte</p> <p>peek(sp n%) ' returns the short at address n% and increments n% to point to the next short</p> <p>peek(wp n%) ' returns the word at address n% and increments n% to point to the next word</p>
PI	Returns the value of pi.
PIN(pin)	<p>Returns the value on the external I/O 'pin'. Zero means digital low, 1 means digital high and for analogue inputs it will return the measured voltage as a floating point number.</p> <p>Frequency inputs will return the frequency in Hz. A period input will return the period in milliseconds while a count input will return the count since reset (counting is done on the positive rising edge). The count input can be reset to zero by resetting the pin to counting input (even if it is already so configured).</p> <p>This function will also return the state of a pin configured as an output or a PIO pin.</p> <p>Also see the SETPIN and PIN() = commands. Refer to the section <i>Using the I/O pins</i> for a general description of the PicoMite's input/output capabilities.</p>
PIN(TEMP)	Returns the temperature of the RP2040 chip (see the RP2040 data sheet for the details)
PIO(DMA RX POINTER) PIO(DMA TX POINTER) PIO (SHIFTCTRL push_threshold [,pull_threshold] [,autopush] [,autopull] [,in_shiftdir] [,out_shiftdir] [,fjoin_rx] [,fjoin_tx])	<p>Returns the current data item being written or read by the PIO</p> <p>helper function to calculate the value of shiftctrl for the INIT MACHINE command</p>

PIO (PINCTRL no_side_set_pins [,no_set_pins] [,no_out_pins] [,IN base] [,side_set_base] [,set_base][, out_base])	helper function to calculate the value of pinctrl for the INIT MACHINE command. Note: The pin parameters must be formatted as GPn.
PIO (EXECCTRL jmp_pin ,wrap_target, wrap [,side_pindir] [,side_en])	helper function to calculate the value of execctrl for the INIT MACHINE command
PIO (FDEBUG pio)	returns the value of the FSDEBUG register for the pio specified
PIO (FSTAT pio)	returns the value of the FSTAT register for the pio specified
PIO (FLEVEL pio)	returns the value of the FLEVEL register for the pio specified PIO(FLEVEL pio)
PIO(FLEVEL pio ,sm, DIR)	dir can be RX or TX. Returns the level of the specific fifo
PIO(.WRAP) PIO(.WRAP TARGET)	returns the location of the .wrap directive in PIO ASSEMBLE returns the location of the .wrap target directive in PIO ASSEMBLE. These can be used in the PIO(EXECCTRL function as follows: PIO (EXECCTRL jmp_pin PIO(.WRAP TARGET), PIO(.WRAP [,side_pindir] [,side_en])
PORT(start, nbr [,start, nbr]...)	Returns the value of a number of I/O pins in one operation. 'start' is an I/O pin number and its value will be returned as bit 0. 'start'+1 will be returned as bit 1, 'start'+2 will be returned as bit 2, and so on for 'nbr' number of bits. I/O pins used must be numbered consecutively and any I/O pin that is invalid or not configured as an input will cause an error. The start/nbr pair can be repeated up to 25 times if additional groups of input pins need to be added. This function will also return the state of a pin configured as an output. It can be used to conveniently communicate with parallel devices like memory chips. Any number of I/O pins (and therefore bits) can be used from 1 to the number of I/O pins on the chip. See the PORT command to simultaneously output to a number of pins.
PIXEL(x, y)	Returns the colour of a pixel on an LCD display. 'x' is the horizontal coordinate and 'y' is the vertical coordinate of the pixel. The display must use one of the SSD1963, ILI9341, ILI9488, or ST7789_320 controllers.
PULSIN(pin, polarity) or PULSIN(pin, polarity, t1) or PULSIN(pin, polarity, t1, t2)	Measures the width of an input pulse from 1µs to 1 second with 0.1µs resolution. 'pin' is the I/O pin to use for the measurement, it must be previously configured as a digital input. 'polarity' is the type of pulse to measure, if zero the function will return the width of the next negative pulse, if non zero it will measure the next positive pulse. 't1' is the timeout applied while waiting for the pulse to arrive, 't2' is the timeout used while measuring the pulse. Both are in microseconds (µs) and are optional. If 't2' is omitted the value of 't1' will be used for both timeouts. If both 't1' and 't2' are omitted then the timeouts will be set at 100000 (i.e.

	<p>100ms).</p> <p>This function returns the width of the pulse in microseconds (μs) or -1 if a timeout has occurred. The measurement is accurate to $\pm 0.5\%$ and $\pm 0.5\mu$s. Note that this function will cause the running program to pause while the measurement is made and interrupts will be ignored during this period.</p>
RAD(degrees)	Converts 'degrees' to radians.
RGB(red, green, blue) or RGB(shortcut)	<p>Generates an RGB true colour value.</p> <p>'red', 'blue' and 'green' represent the intensity of each colour. A value of zero represents black and 255 represents full intensity.</p> <p>'shortcut' allows common colours to be specified by naming them. The colours that can be named are white, black, blue, green, cyan, red, magenta, yellow, brown, white, orange, pink, gold, salmon, beige, lightgrey and grey (or USA spelling gray/lightgray). For example, RGB(red) or RGB(cyan).</p> <p>Note that the value returned is an integer and, if it is to be saved, the variable should be declared as an integer to retain the accuracy of the number.</p>
RIGHT\$(string\$, number-of-chars)	Returns a substring of 'string\$' with 'number-of-chars' from the right (end) of the string.
RND(number) or RND	Returns a pseudo-random number in the range of 0 to 0.999999. The 'number' value is ignored if supplied. The RANDOMIZE command reseeds the random number generator.
SGN(number)	Returns the sign of the argument 'number', +1 for positive numbers, 0 for 0, and -1 for negative numbers.
SIN(number)	Returns the sine of the argument 'number' in radians.
SPACE\$(number)	Returns a string of blank spaces 'number' characters long.
SPI (data) or SPI2 (data)	<p>Send and receive data using an SPI channel.</p> <p>A single SPI transaction will send data while simultaneously receiving data from the slave. 'data' is the data to send and the function will return the data received during the transaction. 'data' can be an integer or a floating point variable or a constant.</p>
SQR(number)	Returns the square root of the argument 'number'.
STR\$(number) or STR\$(number, m) or STR\$(number, m, n) or STR\$(number, m, n, c\$)	<p>Returns a string in the decimal (base 10) representation of 'number'.</p> <p>If 'm' is specified sufficient spaces will be added to the start of the number to ensure that the number of characters before the decimal point (including the negative or positive sign) will be at least 'm' characters. If 'm' is zero or the number has more than 'm' significant digits no padding spaces will be added.</p> <p>If 'm' is negative, positive numbers will be prefixed with the plus symbol and negative numbers with the negative symbol. If 'm' is positive then only the negative symbol will be used.</p> <p>'n' is the number of digits required to follow the decimal place. If it is zero the string will be returned without the decimal point. If it is negative the output will always use the exponential format with 'n' digits resolution. If 'n' is not specified the number of decimal places and output format will vary</p>

	<p>automatically according to the number.</p> <p>'c\$' is a string and if specified the first character of this string will be used as the padding character instead of a space (see the 'm' argument).</p> <p>Examples:</p> <pre> STR\$(123.456) will return " 123 . 456 " STR\$(-123.456) will return "-123 . 456 " STR\$(123.456, 1) will return " 123 . 456 " STR\$(123.456, -1) will return "+123 . 456 " STR\$(123.456, 6) will return " 123 . 456 " STR\$(123.456, -6) will return " +123 . 456 " STR\$(-123.456, 6) will return " -123 . 456 " STR\$(-123.456, 6, 5) will return " -123 . 45600 " STR\$(-123.456, 6, -5) will return " -1 . 23456e+02 " STR\$(53, 6) will return " 53 " STR\$(53, 6, 2) will return " 53 .00 " STR\$(53, 6, 2, "*") will return " ****53 .00 "</pre>
STR2BIN(type, string\$ [,BIG])	<p>Returns a number equal to the binary representation in 'string\$'.</p> <p>'type' can be:</p> <p>INT64 converts 8 byte string representing a signed 64-bit integer to an integer</p> <p>UINT64 converts 8 byte string representing an unsigned 64-bit integer to an integer</p> <p>INT32 converts 4 byte string representing a signed 32-bit integer to an integer</p> <p>UINT32 converts 4 byte string representing an unsigned 32-bit integer to an integer</p> <p>INT16 converts 2 byte string representing a signed 16-bit integer to an integer</p> <p>UINT16 converts 2 byte string representing an unsigned 16-bit integer to an integer</p> <p>INT8 converts 1 byte string representing a signed 8-bit integer to an integer</p> <p>UINT8 converts 1 byte string representing an unsigned 8-bit integer to an integer</p> <p>SINGLE converts 4 byte string representing single precision float to a float</p> <p>DOUBLE converts 8 byte string representing single precision float to a float</p> <p>By default the string must contain the number in little-endian format (i.e. the least significant byte is the first one in the string). Setting the third parameter to 'BIG' will interpret the string in big-endian format (i.e. the most significant byte is the first one in the string).</p> <p>This function makes it easy to read data from binary data files, interpret numbers from sensors or efficiently read binary data from flash memory chips.</p> <p>An error will be generated if the string is the incorrect length for the conversion requested</p> <p>See also the function BIN2STR\$</p>
STRING\$(nbr, ascii) or STRING\$(nbr, string\$)	<p>Returns a string 'nbr' bytes long consisting of either the first character of string\$ or the character representing the ASCII value 'ascii' which is an integer or float number in the range of 0 to 255.</p>
TAB(number)	<p>Outputs spaces until the column indicated by 'number' has been reached on the console output.</p>

TAN(number)	Returns the tangent of the argument 'number' in radians.
TEMPR(pin)	<p>Return the temperature measured by a DS18B20 temperature sensor connected to 'pin' (which does not have to be configured).</p> <p>The returned value is degrees C with a default resolution of 0.25°C. If there is an error during the measurement the returned value will be 1000.</p> <p>The time required for the overall measurement is 200ms and interrupts will be ignored during this period. Alternatively the TEMPR START command can be used to start the measurement and your program can do other things while the conversion is progressing. When this function is called the value will then be returned instantly assuming the conversion period has expired. If it has not, this function will wait out the remainder of the conversion time before returning the value.</p> <p>The DS18B20 can be powered separately by a 3V to 5V supply or it can operate on parasitic power from the PicoMite.</p> <p>See the section <i>Special Hardware Devices</i> for more details.</p>
TIME\$	<p>Returns the current time based on MMBasic's internal clock as a string in the form "HH:MM:SS" in 24 hour notation. For example, "14:30:00".</p> <p>To set the current time use the command TIME\$ = .</p>
TIMER	<p>Returns the elapsed time in milliseconds (e.g. 1/1000 of a second) since reset.</p> <p>The timer is reset to zero on power up or a CPU restart and you can also reset it by using TIMER as a command. If not specifically reset it will continue to count up forever (it is a 64 bit number and therefore will only roll over to zero after 200 million years).</p>
TOUCH(X) or TOUCH(Y)	<p>Will return the X or Y coordinate of the location currently touched on an LCD panel.</p> <p>If the screen is not being touched the function will return -1.</p>
UCASE\$(string\$)	Returns 'string\$' converted to uppercase characters.
VAL(string\$)	<p>Returns the numerical value of the 'string\$'. If 'string\$' is an invalid number the function will return zero.</p> <p>This function will recognise the &H prefix for a hexadecimal number, &O for octal and &B for binary.</p>

Obsolete Commands and Functions

These commands and functions are mostly included to assist in converting programs written for Microsoft BASIC. For new programs the corresponding modern commands in MMBasic should be used.

Note that these commands may be removed in the future to recover memory for other features.

BITBANG	Replaced by the command DEVICE. For compatibility BITBANG can still be used in programs and will be automatically converted to DEVICE
GOSUB target	Initiates a subroutine call to the target, which can be a line number or a label. The subroutine must end with RETURN. New programs should use defined subroutines (i.e. SUB...END SUB).
IF condition THEN linenbr	For Microsoft compatibility a GOTO is assumed if the THEN statement is followed by a number. A label is invalid in this construct. New programs should use: IF condition THEN GOTO linenbr label
IRETURN	Returns from an interrupt when the interrupt destination was a line number or a label. New programs should use a user defined subroutine as an interrupt destination. In that case END SUB or EXIT SUB will cause a return from the interrupt.
ON nbr GOTO GOSUB target[,target, target,...]	ON either branches (GOTO) or calls a subroutine (GOSUB) based on the rounded value of 'nbr'; if it is 1, the first target is called, if 2, the second target is called, etc. Target can be a line number or a label. New programs should use SELECT CASE.
POS	For the console, returns the current cursor position in the line in characters.
PAGE	Replaced with "GUI PAGE"
RETURN	RETURN concludes a subroutine called by GOSUB and returns to the statement after the GOSUB.

Appendix A

Serial Communications

Two serial interfaces are available for asynchronous serial communications. They are labelled COM1: and COM2:.

I/O Pins

Before a serial interface can be used the I/O pins must be defined using the following command for the first channel (referred as COM1):

```
SETPIN rx, tx, COM1
```

Valid pins are	RX:	GP1, GP13 or GP17
	TX:	GP0, GP12, GP16 or GP28

And the following command for the second channel (referred to as COM2):

```
SETPIN rx, tx, COM2
```

Valid pins are	RX:	GP5, GP9 or GP21
	TX:	GP4, GP8 or GP20

TX is data from the PicoMite and RX is data to it.

The signal polarity is standard for devices running at TTL voltages. Idle is voltage high, the start bit is voltage low, data uses a high voltage for logic 1 and the stop bit is voltage high. These signal levels allow you to directly connect to devices like GPS modules (which generally use TTL voltage levels).

Commands

After being opened the serial port will have an associated file number and you can use any commands that operate with a file number to read and write to/from it. A serial port can be closed using the CLOSE command.

The following is an example:

```
SETPIN GP13, GP16, COM1 ' assign the I/O pins for the first serial port
OPEN "COM1:4800" AS #5 ' open the first serial port with a speed of 4800 baud
PRINT #5, "Hello" ' send the string "Hello" out of the serial port
dat$ = INPUT$(20, #5) ' get up to 20 characters from the serial port
CLOSE #5 ' close the serial port
```

The OPEN Command

A serial port is opened using the command:

```
OPEN comspec$ AS #fnbr
```

‘fnbr’ is the file number to be used. It must be in the range of 1 to 10. The # is optional.

‘comspec\$’ is the communication specification and is a string (it can be a string variable) specifying the serial port to be opened and optional parameters. The default is 9600 baud, 8 data bits, no parity and one stop bit.

It has the form "COMn: baud, buf, int, int-trigger, EVEN, ODD, S2, 7BIT" where:

- ‘n’ is the serial port number for either COM1: or COM2:.
- ‘baud’ is the baud rate. This can be any number from 1200 to 921600. Default is 9600.
- ‘buf’ is the receive buffer size in bytes (default size is 256). The transmit buffer is fixed at 256 bytes.
- ‘int’ is interrupt subroutine to be called when the serial port has received some data.
- ‘int-trigger’ is the number of characters received which will trigger an interrupt.

All parameters except the serial port name (COMn:) are optional. If any one parameter is left out then all the following parameters must also be left out and the defaults will be used.

Five options can be added to the end of ‘comspec\$’. These are:

- ‘S2’ specifies that two stop bits will be sent following each character transmitted.
- EVEN specifies that an even parity bit will be applied, this will result in a 9-bit transfer unless 7BIT is set.
- ODD specifies that an odd parity bit will be applied, this will result in a 9-bit transfer unless 7BIT is set
- 7BIT specifies that there a 7bits of data. This is normally used with EVEN or ODD
- INV specifies that the output signals will be inverted and input assumed to be inverted

Examples

Opening a serial port using all the defaults:

```
OPEN "COM1:" AS #2
```

Opening a serial port specifying only the baud rate (4800 bits per second):

```
OPEN "COM1:4800" AS #1
```

Opening a serial port specifying the baud rate (9600 bits per second) and receive buffer size (1KB):

```
OPEN "COM2:9600, 1024" AS #8
```

The same as above but with two stop bits enabled:

```
OPEN "COM2:9600, 1024, S2" AS #8
```

An example specifying everything including an interrupt, an interrupt level, and two stop bits:

```
OPEN "COM2:19200, 1024, ComIntLabel, 256, S2" AS #5
```

Reading and Writing

Once a serial port has been opened you can use any command or function that uses a file number to read from and write to the port. Data received by the serial port will be automatically buffered in memory by MMBasic until it is read by the program and the INPUT\$() function is the most convenient way of doing that. When using the INPUT\$() function the number of characters specified will be the maximum number of characters returned but it could be less if there are less characters in the receive buffer. In fact the INPUT\$() function will immediately return an empty string if there are no characters available in the receive buffer.

The LOC() function is also handy; it will return the number of characters waiting in the receive buffer (i.e. the maximum number characters that can be retrieved by the INPUT\$() function). Note that if the receive buffer overflows with incoming data the serial port will automatically discard the oldest data to make room for the new data.

The PRINT command is used for outputting to a serial port and any data to be sent will be held in a memory buffer while the serial port is sending it. This means that MMBasic will continue with executing the commands after the PRINT command while the data is being transmitted. The one exception is if the output buffer is full and in that case MMBasic will pause and wait until there is sufficient space before continuing. The LOF() function will return the amount of space left in the transmit buffer and you can use this to avoid stalling the program while waiting for space in the buffer to become available.

If you want to be sure that all the data has been sent (perhaps because you want to read the response from the remote device) you should wait until the LOF() function returns 256 (the transmit buffer size) indicating that there is nothing left to be sent.

Serial ports can be closed with the CLOSE command. This will wait for the transmit buffer to be emptied then free up the memory used by the buffers and cancel the interrupt (if set). A serial port is also automatically closed when commands such as RUN and NEW are issued.

Interrupts

The interrupt subroutine (if specified) will operate the same as a general interrupt on an external I/O pin (see the section *Using the I/O pins* for a description).

When using interrupts you need to be aware that it will take some time for MMBasic to respond to the interrupt and more characters could have arrived in the meantime, especially at high baud rates. For example, if you have specified the interrupt level as 200 characters and a buffer of 256 characters then quite easily the buffer will have overflowed by the time the interrupt subroutine can read the data. In this case the buffer should be increased to 512 characters or more.

Appendix B

I²C Communications

There are two I²C channels. They can operate in master or slave mode.

I/O Pins

Before the I²C interface can be used the I/O pins must be defined using the following command for the first channel (referred as I2C):

```
SETPIN sda, scl, I2C
```

Valid pins are SDA: GP0, GP4, GP8, GP12, GP16, GP20 or GP28
 SCL: GP1, GP5, GP9, GP13, GP17 or GP21

And the following command for the second channel (referred to as I2C2):

```
SETPIN sda, scl, I2C2
```

Valid pins are SDA: GP2, GP6, GP10, GP14, GP18, GP22 or GP26
 SCL: GP3, GP7, GP11, GP15, GP19 or GP27

When running the I²C bus at above 100kHz the cabling between the devices becomes important. Ideally the cables should be as short as possible (to reduce capacitance) and the data and clock lines should not run next to each other but have a ground wire between them (to reduce crosstalk).

If the data line is not stable when the clock is high, or the clock line is jittery, the I²C peripherals can get "confused" and end up locking the bus (normally by holding the clock line low). If you do not need the higher speeds then operating at 100kHz is the safest choice.

I²C Master Commands

There are four commands that can be used for the first channel (I2C) in master mode as follows.

The commands for the second channel (I2C2) are identical except that the command is I2C2

I2C OPEN speed, timeout	<p>Enables the I²C module in master mode. The I2C command refers to channel 1 while the command I2C2 refers to channel 2 using the same syntax.</p> <p>‘speed’ is the clock speed (in KHz) to use and must be either 100 or 400.</p> <p>‘timeout’ is a value in milliseconds after which the master send and receive commands will be interrupted if they have not completed. The minimum value is 100. A value of zero will disable the timeout (though this is not recommended).</p>
I2C WRITE addr, option, sendlen, senddata [,senddata ..]	<p>Send data to the I²C slave device. The I2C command refers to channel 1 while the command I2C2 refers to channel 2 using the same syntax.</p> <p>‘addr’ is the slave’s I²C address.</p> <p>‘option’ can be 0 for normal operation or 1 to keep control of the bus after the command (a stop condition will not be sent at the completion of the command)</p> <p>‘sendlen’ is the number of bytes to send.</p> <p>‘senddata’ is the data to be sent - this can be specified in various ways (all data sent will be sent as bytes with a value between 0 and 255):</p> <ul style="list-style-type: none">• The data can be supplied as individual bytes on the command line. Example: I2C WRITE &H6F, 0, 3, &H23, &H43, &H25• The data can be in a one dimensional array specified with empty brackets (i.e. no dimensions). ‘sendlen’ bytes of the array will be sent starting with the first element. Example: I2C WRITE &H6F, 0, 3, ARRAY()• The data can be a string variable (not a constant). Example: I2C WRITE &H6F, 0, 3, STRING\$

I2C READ addr, option, rcvlen, rcvbuf	<p>Get data from the I²C slave device. The I2C command refers to channel 1 while the command I2C2 refers to channel 2 using the same syntax.</p> <p>'addr' is the slave's I²C address.</p> <p>'option' can be 0 for normal operation or 1 to keep control of the bus after the command (a stop condition will not be sent at the completion of the command)</p> <p>'rcvlen' is the number of bytes to receive.</p> <p>'rcvbuf' is the variable or array used to save the received data - this can be:</p> <ul style="list-style-type: none"> • A string variable. Bytes will be stored as sequential characters in the string. • A one dimensional array of numbers specified with empty brackets. Received bytes will be stored in sequential elements of the array starting with the first. Example: I2C READ &H6F, 0, 3, ARRAY() • A normal numeric variable (in this case rcvlen must be 1).
I2C CLOSE	<p>Disables the master I²C module and returns the I/O pins to a "not configured" state. This command will also send a stop if the bus is still held.</p>

I²C Slave Commands

I2C SLAVE OPEN addr, send_int, rcv_int	<p>Enables the I²C module in slave mode. The I2C command refers to channel 1 while the command I2C2 refers to channel 2 using the same syntax.</p> <p>'addr' is the slave I²C address.</p> <p>'send_int' is the subroutine to be invoked when the module has detected that the master is expecting data.</p> <p>'rcv_int' is the subroutine to be called when the module has received data from the master. Note that this is triggered on the first byte received so your program might need to wait until all the data is received.</p>
I2C SLAVE WRITE sendlen, senddata [,senddata ..]	<p>Send the data to the I²C master. The I2C command refers to channel 1 while the command I2C2 refers to channel 2 using the same syntax.</p> <p>This command should be used in the send interrupt (ie in the 'send_int' subroutine when the master has requested data). Alternatively, a flag can be set in the interrupt subroutine and the command invoked from the main program loop when the flag is set.</p> <p>'sendlen' is the number of bytes to send.</p> <p>'senddata' is the data to be sent. This can be specified in various ways, see the I2C WRITE commands for details.</p>
I2C SLAVE READ rcvlen, rcvbuf, rcvd	<p>Receive data from the I²C master device. The I2C command refers to channel 1 while the command I2C2 refers to channel 2 using the same syntax.</p> <p>This command should be used in the receive interrupt (ie in the 'rcv_int' subroutine when the master has sent some data). Alternatively a flag can be set in the receive interrupt subroutine and the command invoked from the main program loop when the flag is set.</p> <p>'rcvlen' is the maximum number of bytes to receive.</p> <p>'rcvbuf' is the variable to receive the data. This can be specified in various ways, see the I2C READ commands for details.</p> <p>'rcvd' is a variable that, at the completion of the command, will contain the actual number of bytes received (which might differ from 'rcvlen').</p>
I2C SLAVE CLOSE	<p>Disables the slave I²C module and returns the external I/O pins to a "not configured" state. They can then be configured using SETPIN.</p>

Errors

Following an I²C write or read the automatic variable MM.I2C will be set to indicate the result as follows:

- 0 = The command completed without error.
- 1 = Received a NACK response
- 2 = Command timed out

7-Bit Addressing

The standard addresses used in these commands are 7-bit addresses (without the read/write bit). MMBasic will add the read/write bit and manipulate it accordingly during transfers.

Some vendors provide 8-bit addresses which include the read/write bit. You can determine if this is the case because they will provide one address for writing to the slave device and another for reading from the slave. In these situations you should only use the top seven bits of the address. For example: If the read address is 9B (hex) and the write address is 9A (hex) then using only the top seven bits will give you an address of 4D (hex).

Another indicator that a vendor is using 8-bit addresses instead of 7-bit addresses is to check the address range. All 7-bit addresses should be in the range of 08 to 77 (hex). If your slave address is greater than this range then probably your vendor has provided an 8-bit address.

Examples

As an example of a simple communications where the PicoMite is the master, the following program will read and display the current time (hours and minutes) maintained by a PCF8563 real time clock chip connected to the second I²C channel:

```
DIM AS INTEGER RData(2) ' this will hold received data
SETPIN GP6, GP5, I2C2 ' assign the I/O pins for I2C2
I2C2 OPEN 100, 1000 ' open the I2C channel
I2C2 WRITE &H51, 0, 1, 3 ' set the first register to 3
I2C2 READ &H51, 0, 2, RData() ' read two registers
I2C2 CLOSE ' close the I2C channel
PRINT "Time is " RData(1) ":" RData(0)
```

This is an example of communications between two PicoMites where one is the master and the other is the slave.

First the master:

```
SETPIN GP2, GP3, I2C2
I2C2 OPEN 100, 1000
i = 10
DO
  i = i + 1
  a$ = STR$(i)
  I2C2 WRITE &H50, 0, LEN(a$), a$
  PAUSE 200
  I2C2 READ &H50, 0, 8, a$
  PRINT a$
  PAUSE 200
LOOP
```

Then the slave:

```
SETPIN GP2, GP3, I2C2
I2C2 SLAVE OPEN &H50, tint, rint
DO : LOOP

SUB rint
  LOCAL count, a$
  I2C2 SLAVE READ 10, a$, count
  PRINT LEFT$(a$, count)
END SUB

SUB tint
  LOCAL a$ = Time$
  I2C2 SLAVE WRITE LEN(a$), a$
END SUB
```

Appendix C

1-Wire Communications

The 1-Wire protocol was developed by Dallas Semiconductor to communicate with chips using a single signalling line. This implementation was written for MMBasic by Gerard Sexton.

There are three commands that you can use:

ONEWIRE RESET pin	Reset the 1-Wire bus
ONEWIRE WRITE pin, flag, length, data [, data...]	Send a number of bytes
ONEWIRE READ pin, flag, length, data [, data...]	Get a number of bytes

Where:

pin - The PicoMite I/O pin to use. It can be any pin capable of digital I/O.

flag - A combination of the following options:

- 1 - Send reset before command
- 2 - Send reset after command
- 4 - Only send/recv a bit instead of a byte of data
- 8 - Invoke a strong pullup after the command (the pin will be set high and open drain disabled)

length - Length of data to send or receive

data - Data to send or variable to receive.

The number of data items must agree with the length parameter.

The automatic variable MM.ONEWIRE returns true if a device was found

After the command is executed, the I/O pin will be set to the not configured state unless flag option 8 is used. When a reset is requested the automatic variable MM.ONEWIRE will return true if a device was found. This will occur with the ONEWIRE RESET command and the ONEWIRE READ and ONEWIRE WRITE commands if a reset was requested (flag = 1 or 2).

The 1-Wire protocol is often used in communicating with the DS18B20 temperature measuring sensor and to help in that regard MMBasic includes the TEMPR() function which provides a convenient method of directly reading the temperature of a DS18B20 without using these functions.

Appendix D

SPI Communications

The Serial Peripheral Interface (SPI) communications protocol is used to send and receive data between integrated circuits. The PicoMite acts as the master (i.e. it generates the clock).

I/O Pins

Before an SPI interface can be used the I/O pins for the channel must be allocated using the following commands. For the first channel (referred as SPI) it is:

```
SETPIN rx, tx, clk, SPI
```

Valid pins are RX: GP0, GP4, GP16 or GP20
 TX: GP3, GP7 or GP19
 CLK: GP2, GP6 or GP18

And the following command for the second channel (referred to as SPI2) is:

```
SETPIN rx, tx, clk, SPI2
```

Valid pins are RX: GP8, GP12 or GP28
 TX: GP11, GP15 or GP27
 CLK: GP10, GP14 or GP26

TX is data from the PicoMite and RX is data to it.

SPI Open

To use the SPI function the SPI channel must be first opened.

The syntax for opening the first SPI channel is (use SPI2 for the second channel):

```
SPI OPEN speed, mode, bits
```

Where:

- 'speed' is the speed of the clock. It is a number representing the clock speed in Hz.
- 'mode' is a single numeric digit representing the transmission mode – see Transmission Format below.
- 'bits' is the number of bits to send/receive. This can be any number in the range of 4 to 16 bits.
- It is the responsibility of the program to separately manipulate the CS (chip select) pin if required.

Transmission Format

The most significant bit is sent and received first. The format of the transmission can be specified by the 'mode' as shown below. Mode 0 is the most common format.

Mode	Description	CPOL	CPHA
0	Clock is active high, data is captured on the rising edge and output on the falling edge	0	0
1	Clock is active high, data is captured on the falling edge and output on the rising edge	0	1
2	Clock is active low, data is captured on the falling edge and output on the rising edge	1	0
3	Clock is active low, data is captured on the rising edge and output on the falling edge	1	1

For a more complete explanation see: http://en.wikipedia.org/wiki/Serial_Peripheral_Interface_Bus

Standard Send/Receive

When the first SPI channel is open data can be sent and received using the SPI function (use SPI2 for the second channel). The syntax is:

```
received_data = SPI(data_to_send)
```

Note that a single SPI transaction will send data while simultaneously receiving data from the slave. 'data_to_send' is the data to send and the function will return the data received during the transaction. 'data_to_send' can be an integer or a floating point variable or a constant.

If you do not want to send any data (i.e. you wish to receive only) any number (e.g. zero) can be used for the data to send. Similarly if you do not want to use the data received it can be assigned to a variable and ignored.

Bulk Send/Receive

Data can also be sent in bulk (use SPI2 for the second channel):

```
SPI WRITE nbr, data1, data2, data3, ... etc
```

or

```
SPI WRITE nbr, string$
```

or

```
SPI WRITE nbr, array()
```

In the first method 'nbr' is the number of data items to send and the data is the expressions in the argument list (i.e. 'data1', 'data2' etc). The data can be an integer or a floating point variable or a constant.

In the second or third method listed above the data to be sent is contained in the 'string\$' or the contents of 'array()' (which must be a single dimension array of integer or floating point numbers). The string length, or the size of the array must be the same or greater than nbr. Any data returned from the slave is discarded.

Data can also be received in bulk (use SPI2 for the second channel):

```
SPI READ nbr, array()
```

Where 'nbr' is the number of data items to be received and array() is a single dimension integer array where the received data items will be saved. This command sends zeros while reading the data from the slave.

SPI Close

If required the first SPI channel can be closed as follows (the I/O pins will be set to inactive):

```
SPI CLOSE
```

Use SPI2 for the second channel.

Examples

The following example shows how to use the SPI port for general I/O. It will send a command 80 (hex) and receive two bytes from the slave SPI device using the standard send/receive function:

PIN(10) = 1 : SETPIN 10, DOUT	' pin 10 will be used as the enable signal
SETPIN GP20, GP3, GP2, SPI	' assign the I/O pins
SPI OPEN 5000000, 3, 8	' speed is 5MHz and the data size is 8 bits
PIN(10) = 0	' assert the enable line (active low)
junk = SPI(&H80)	' send the command and ignore the return
byte1 = SPI(0)	' get the first byte from the slave
byte2 = SPI(0)	' get the second byte from the slave
PIN(10) = 1	' deselect the slave
SPI CLOSE	' and close the channel

The following is similar to the example given above but this time the transfer is made using the bulk send/receive commands:

OPTION BASE 1	' our array will start with the index 1
DIM data%(2)	' define the array for receiving the data
SETPIN GP20, GP3, GP2, SPI	' assign the I/O pins
PIN(10) = 1 : SETPIN 10, DOUT	' pin 10 will be used as the enable signal
SPI OPEN 5000000, 3, 8	' speed is 5MHz, 8 bits data
PIN(10) = 0	' assert the enable line (active low)
SPI WRITE 1, &H80	' send the command
SPI READ 2, data%()	' get two bytes from the slave
PIN(10) = 1	' deselect the slave
SPI CLOSE	' and close the channel

Appendix E

Regex Syntax

The alternate forms of the INSTR() and LINSTR() functions can take a regular expression as the search pattern. The alternate form of the commands are:

```
INSTR([start],text$, search$ [,size])
```

```
LINSTR(text%(),search$ [,start] [,size])
```

In both cases specifying the size parameter causes the firmware to interpret the search string as a regular expression. The size parameter is a floating point variable that is used by the firmware to return the size of a matching string. If the variable doesn't exist it is created. As implemented in MMBasic you need to apply the returned start and size values to the MID\$ function to extract the matched string. e.g.

```
IF start THEN match$=MID$(text$,start,size) ELSE match$="" ENDIF
```

The library used for the regular expressions “implements POSIX draft P1003.2/D11.2, except for some of the internationalization features”. See <http://mirror.math.princeton.edu/pub/oldlinux/Linux.old/Ref-docs/POSIX/all.pdf> section 2.8 for details of constructing Regular Expressions or other online tutorials if you are not familiar with them.

The syntax of regular expressions can vary slightly with the various implementations. This document is a summary of the syntax and supported operations used in the MMBasic implementation.

Anchors

- ^ Start of string
- \$ End of string
- \b Word Boundary
- \B Not a word boundary
- < Start of word
- > End of word

Qualifiers

- * 0 or more (not escaped)
- \+ 1 or more
- \? 0 or 1
- \{3\} Exactly 3
- \{3,\} 3 or more
- \{3,5\} 3,4 or 5

Groups and Ranges

- (a|b) a or b
- \(...\) group
- [abc] Range (a or b or c)
- [^abc] Not (a or b or c)
- [a-q] lower case letters a to q
- [A-Q] upper case letters A to Q
- [0-7] Digits from 0 to 7

Escapes Required to Match Normal Characters

- \^ to match ^ (caret)
- \. to match . (dot)
- * to match * (asterix)
- \\$ to match \$ (dollar)
- \[to match [(left bracket)
- \\ to match \ (backslash)

Escapes with Special Functions

\+ See Quantifiers
\? See Quantifiers
\{ See Quantifiers
\} See Quantifiers
\| See Groups and Ranges
\(See Groups and Ranges
\) See Groups and Ranges
\w See Character Classes

Character Classes

\w digits, letters and _
[:word:] digits, letters and _
[:upper:] Upper case letters_
[:lower:] Lower case letters_
[:alpha:] All letters
[:alnum:] Digits and letters
[:digit:] Digits
[:xdigit:] Hexidecimal digits
[:punct:] Punctuation
[:blank:] Space and tab
[:space:] Blank characters
[:cntrl:] Control characters
[:graph:] Printed characters
[:print:] Printed chars and spaces

Example expression to match an IP Address which is contained within a word boundary.

```
"\<[0-9]\{1,3\}\.[0-9]\{1,3\}\.[0-9]\{1,3\}\.[0-9]\{1,3\}\>"
```

Appendix F

The PIO Programming Package

Introduction to the PIO

The RP2040 has many built in peripherals like PWM, UART, ADC, SPI. In addition the RP2040 chip contains two PIO blocks, rather like cut-down, highly specialised CPU cores. MMBasic refers to them as PIO0 and PIO1 in line with the Raspberry Pi documentation. They are capable of running completely independently of the main system and of each other. They can be used to create such things as very high accuracy serial data interfaces and bit streams, although they are by no means restricted to this sort of thing. They can be made to run extremely fast, with a throughput of up to 32 bits during every clock cycle.

Before a state machine can execute its program, the program needs to be written to PIO memory, and the state machine needs to be configured.

This appendix describes the support MMBasic can give in using PIO. It does not contain an explanation how to write PIO statemachine programs. For better understanding how the PIO statemachines work look at following thread "PIO explained PICOMITE" on the thebackshed.com forum:

<https://www.thebackshed.com/forum/ViewTopic.php?FID=16&TID=15385>

Overview of PIO

A single PIO block has four independent state machines. All four state machines share a single 32 instruction program area of flash memory. This memory has write-only access from the main system, but has four read ports, one for each state machine, so that each can access it independently at its own speed. Each state machine has its own program counter.

Each state machine also has two 32-bit "scratchpad" registers, X and Y, which can be used as temporary data stores.

I/O pins are accessed via an input/output mapping module that can access 32 pins (but limited to 30 for the RP2040). All state machines can access all the pins independently and simultaneously.

The system can write data into the input end of a 4-word 32-bit wide TX FIFO buffer. The state machine can then use pull to move the output word of the FIFO into the OSR (Output Shift Register). It can also use out to shift 1-32 bits at a time from the OSR into the output mapping module or other destinations. AUTOPULL can be used to automatically pull data until the TX FIFO is empty or reaches a preset level.

The system can read data from the output end of a 4-word 32-bit wide RX FIFO buffer. The state machine can then use in to shift 1-32 bits of data at a time from the input mapping module into the ISR (Input Shift Register). It can also use push to move the contents of the ISR into the FIFO. AUTOPUSH can be used to automatically push data until the RX FIFO is full or reaches a preset level.

The FIFO buffers can be reconfigured to form a single direction 8-word 32-bit FIFO in a single direction. The buffers allow data to be passed to and from the state machines without either the system or the state machine having to wait for the other.

Each of the four state machines in the PIO has four registers associated with it:

- CLKDIV is the clock divider, which has a 16-bit integer divider and an 8-bit fractional divider. This sets how fast the state machine runs. It divides down from the main system clock.
- EXECCTRL holds information controlling the translation and execution of the program memory

- SHIFTCTRL controls the arrangement and usage of the shift registers
- PINCTRL controls which and how the GPIO pins are used.

The four state machines of a PIO have shared access to its block of 8 interrupt flags. Any state machine can use any flag. They can set, reset or wait for them to change. In this way they can be made to run synchronously if required. The lower four flags are also accessible to and from the main system, so the PIO can be controlled or pass interrupts back.

DMA can be used to pass information to and from the PIO block via its FIFO from the RP2040's memory

A PIO has nine possible programming instructions, but there can be many variations on each one. For example, Mov can have up to 8 sources, 8 destinations, 3 process operations during the copy, with optional delay and/or side set operations!

- **Jmp** Jump to an absolute address in program memory if a condition is true (or instantly).
- **Wait** Stall operation of the state machine until a condition is true.
- **In** Shift a number of bits from a source into the ISR.
- **Out** Shift a number of bits out of the OSR to a destination.
- **Push** Push the contents of the ISR into the RX FIFO as a single 32-bit word.
- **Pull** Load a 32-bit word from the TX FIFO into the OSR.
- **Mov** Copy data from a source to a destination.
- **Irq** Set or clear an interrupt flag.
- **Set** Immediately write data to a destination.

Instructions are all 16-bit and contain both the instruction and all data associated with it. All instructions operate in 1 clock cycle, but it is possible to introduce a delay of several idle clock cycles between an instruction and the next.

Additionally, there is a facility called "side-set" which allows a value to be written to some pre-defined output pins while an instruction is being read from memory. This is transparent to the program.

Programming PIO

Picomite programs the PIO statemachine memory using one of the following commands. Each option will be explained with an example of the exact same program that toggles one of the GPIO lines of the Picomite. Which GPIO line is toggled, is determined in the configuration.

PIO ASSEMBLE

This command is used to use the build in assembler to generate the program from mnemonics, then write it directly into PIO memory.

<i>PIO ASSEMBLE 1, ".program test"</i>	<i>'a program has to have a name</i>
<i>PIO ASSEMBLE 1, ".line 0"</i>	<i>'start the program at line 0</i>
<i>PIO ASSEMBLE 1, "SET PINDIRS 1"</i>	<i>'SET the GPIO line to output</i>
<i>PIO ASSEMBLE 1, "label:"</i>	<i>'define a label called "label"</i>
<i>PIO ASSEMBLE 1, "SET PIN 1"</i>	<i>'SET the GPIO pin high</i>
<i>PIO ASSEMBLE 1, "SET PIN 0"</i>	<i>'SET the GPIO pin low</i>
<i>PIO ASSEMBLE 1, "JMP label"</i>	<i>'JuMP to "label" in an endless loop</i>
<i>PIO ASSEMBLE 1, ".end program list"</i>	<i>'end program, list=show result</i>

PIO PROGRAM LINE

This command can be used to program 16bit values to individual lines in the PIO memory.

<i>pio program line 1,0,&hE081</i>	<i>'SET pin output</i>
<i>pio program line 1,1,&hE001</i>	<i>'SET pin high</i>
<i>pio program line 1,2,&hE000</i>	<i>'SET pin low</i>
<i>pio program line 1,3,&h0001</i>	<i>'JMP to line 1</i>

PIO PROGRAM

This command writes all 32 lines in one PIO from an array. This is useful once a PIO program is debugged. It is extremely compact.

```
Dim a%(7)=(&h0001E0000E001E081,0,0,0,0,0,0,0)
PIO program 1,a%()
```

Configuring PIO

The Picomite can configure each state machine individually. Configuration allows 2 state machines to run the exact same program lines (e.g. an SPI interface) but operate with different GPIO pins and at different speeds. There are several configuration fields.

FREQUENCY

Picomite contains a default configuration for each configuration field, except for the frequency. The frequency is set by a 16 bit divider from the ARM clock. Example: when OPTION CPUSPEED 126000 is set the PIO can run at speeds between 126MHz and 1.922kHz (126000000 / 65536). Be aware that higher CPU speeds (overclocking) directly impact the state machine frequency.

PIN CONTROL

Picomite defaults the GPIO pins for use by MMBasic. For the PIO to take ownership of a GPIO pin MMBasic needs to assign it to PIO as below.

SETPIN GPxx,PIOx (e.g. *SETPIN gp0,pio1*)

A state machine can SET the state of a pin (SET is a state machine instruction), but can also output serial data to one or more GPIO pins using the OUT instruction. Or read serial data using the IN instruction. And GPIO pins can be set as a side effect of any state machine instruction (SIDE SET). For each method of interfacing, different pins can be mapped to the state machine.

It is important to understand is that these instructions work on consecutive pins. This means that there is a range of pins that can be controlled, starting at the lowest GPx pin number (e.g. GP0), and pins next to it can be included (up to 5 pins in total). So GP0,GP1,GP2 is a valid set of IO pins. GP0,GP1,GP6 is not. Consider this when designing a PIO application.

Assigning GPIO pins to a state machine uses the PIO helper function:

PIO(PINCTRL a,b,c,d,e,f,g)

- a/ the number of SIDE SET pins (0...5), SIDE SET can write 5 pins at once
- b/ the number of SET pins (0...5), SET can write 5 pins at once
- c/ the number of OUT pins (0...31), OUT can write 32 pins at once
- d/ the lowest pin for IN pins (GP0.....GP31) IN can read up to 32 pins at once
- e/ the lowest pin for SIDE SET (GP0.....GP31)
- f/ the lowest pin for SET (GP0.....GP31)
- g/ the lowest pin for OUT (GP0.....GP31)

Ranges for the different functions can overlap, be identical, or adjacent.

EXECUTE CONTROL

The execute control register EXECCTRL configures the program flow. There is a field that connects a GPIO pin to a conditional jump (JMP instruction), and fields that hold the line address of the main program loop begin (.WRAP TARGET) and end (.WRAP).

If we want the program flow to change in response of a GPIO pin state, a JMP PIN is used. The JMP pin is assigned in the execute control configuration (there can only be 1 pin per state machine) and the JMP happens only when the pin is high).

The state machine program starts at the beginning and runs until it reaches the end. In above demo program, the program loops from the end to beginning using a (unconditional) JMP instruction. An alternative way to using the JMP instruction is defining the beginning of the loop (WRAP TARGET = line 1) and end of the loop (WRAP = line 2) and configure the state machine to only execute these instructions in between. The JMP instruction in line 3 is obsolete when WRAP/WRAP TARGET is used.

PIO(EXECCTRL a,b,c)

- a/ the GPIO pin for conditional JMP (e.g. GP0)
- b/ the WRAP TARGET line number (e.g. 1)
- c/ the WRAP line number (e.g. 2)

SHIFT CONTROL

The IN and OUT instructions shift data from the FIFO register to the GPIO pins. In between MMBasic and the PIO, 32bit words can be communicated. Since both the ARM cores and the PIO processors operate independently, the data is exchanged through FIFO's. The ARM (MMBasic) puts data in the FIFO, PIO reads it. This uses the TX FIFO. The other way around uses the RX FIFO. The FIFO's are normally 4 words deep but can be configured to a single 8 word deep RX or TX FIFO.

The PIO can "shift" data IN the RX FIFO from the MSB side, or from the LSB side. That is set with the IN SHIFTDIR bit. Similar the OUT SHIFTDIR bit for OUT data. The autopull and autopush flags in combination with the pull and push thresholds determine when FIFO is replenished.

PIO(SHIFTCTRL a,b,c,d,e,f,g,h)

- a/ push threshold (leave 0 for now)
- b/ pull threshold (leave 0 for now)
- c/ autopush (leave 0 for now)
- d/ autopull (leave 0 for now)
- e/ IN-shiftdir (1 = shift MSB, 0 = shift LSB)
- f/ OUT-shiftdir (1 = shift MSB, 0 = shift LSB)
- g/ fjoin_rx (join TX and RX fifo to 1 RX fifo)
- h/ fjoin_tx (join TX and RX fifo to 1 TX fifo)

WRITING THE STATE MACHINE CONFIGURATION

A state machine configuration is written using the command:

PIO INIT MACHINE a,b,c,d,e,f,g

- a/ the PIO (0 or 1)
- b/ the state machine number (0...3)
- c/ frequency (CPUSPEED/65536...CPUSPEED in Hz)
- d/ pincontrol value (PIO(PINCTRL))
- e/ execute control value (PIO(EXECCTRL.....))
- f/ shiftcontrol value (PIO(SHIFTCTRL.....))
- g/ start address (0....31, the line at which the state machine starts executing)

STARTING AND STOPPING A STATE MACHINES

Once the PIO is configured, you can start and stop the state machine using:

PIO START a,b

PIO STOP a,b

a/ the PIO number (0 or 1)

b/ the state machine (0...3)

Note that when stopping a state machine, it stops right where it is. To restart the state machine it is advisable to PIO INIT MACHINE first.

EXAMPLE PROGRAM 1

A complete PIO implementation that toggles a GPIO pins can be implemented in MMBasic as shown below. Connect a buzzer to GP0, and hear the audio tone generated by the PIO.

```
'disconnect ARM from GP0
setpin gp0,pio1 'use GP0 as output pin for PIO 1

'pio program used
'0 E081 'SET pin output
'1 E001 'SET pin high
'2 E000 'SET pin low
'3 0001 'jmp 1

'program pio 1 using an array to write the program in PIO memory, and start
Dim a%(7)=(&h0001E000E001E081,0,0,0,0,0,0,0)
PIO program 1,a%()

'configure pio 1 statemachine 0
p=PIO(pinctrl 0,1,,gp0,) 'define SET uses 1 pin, and that is GP0
f=2029 '2029 Hz is lowest frequency for CPUSPEED
133000
PIO init machine 1,0,f,p 'use default for execctrl, shiftctrl, start
address(=0)

'start the PIO 1 state machine 0
PIO start 1,0
```

Note that the MMBasic program ends, but the sound on the buzzer continues. PIO is independent of the ARM processor, and continues until it is stopped. Entering the MMBasic editor stops the PIO.

FIFO's

MMBasic and the PIO exchange information using FIFO's. The PIO's PUSH data into the RX FIFO (MMBasic is the receiver), or PULL data from the TX FIFO (MMBasic is the transmitter).

When PIO is fetching data from the FIFO the data is transferred to the OSR (Output Shift Register), from there it can be processed. The PIO can push the data from the ISR (Input shift register) into the FIFO. Additionally, the PIO has 2 registers X and Y that can be used for storage, or counting. PIO cannot add or subtract or compare.

Data flow:

MMBasic -> FIFO -> OSR -> PIO (or pins)

PIO (or pins) -> ISR -> FIFO -> MMBasic

MMBasic can write data into the TX FIFO and read data from the RX FIFO using:

PIO READ a,b,c,d

PIO WRITE a,b,c,d

a/ PIO number (0 or 1)
b/ state machine number (0...3)
c/ number of 32 bit words (1...4)
d/ integer variable name (i.e. variable% or array%())

PIO CLEAR clears all the PIO FIFO's, as does PIO START and PIO INIT MACHINE.

The MMBasic program doesn't need to wait for data in the FIFO to appear since the RX FIFO can be assigned an interrupt. The MMBasic interrupt routine can fetch the data from the FIFO.

Similar for TX interrupt in which case MMBasic gets an interrupt when data is needed for the TX FIFO.

PIO INTERRUPT a,b,c,d

a/ PIO (0 or 1)
b/ state machine (0...3)
c/ Name of RX interrupt handler (i.e. "myRX_Interrupt" or 0 to disable)
d/ Name of TX interrupt handler (i.e. "myTX_Interrupt" or 0 to disable)

EXAMPLE PROGRAM 2

Below program explains many of the above presented MMbasic functions and commands. The program reads a NES controller (SPI) connected to the Picomite. The NES controller consists of a HEF4021 shift register connected to 8 push button switches.

Program uses: wrap and wrap target, IN, side set and delay, PUSH, PIO READ. GP0 and GP1 are in SET for pin direction, and in side set for compact code.

The wiring is as defined in the code:

```
'disconnect ARM from GP0/1/2
setpin gp0,pio1
setpin gp1,pio1
setpin gp2,pio1

'clock out
'load out
'data in

'PIO program
PIO assemble 1, ".program NES"
PIO assemble 1, ".side_set 2"
PIO assemble 1, ".line 0"
PIO assemble 1, "SET pindirs,&b11"
PIO assemble 1, ".wrap target"
PIO assemble 1, "IN null,32 side 2"
PIO assemble 1, "SET X,7 side 0"
PIO assemble 1, "loop:"
PIO assemble 1, "IN pins,1 side 0"
PIO assemble 1, "JMP X-- loop side 1"
PIO assemble 1, "PUSH side 0 [7]"
PIO assemble 1, ".wrap"
PIO assemble 1, ".end program list"

'a program needs a name
'use 2 bits for side set, 3 for delay
'start code at line 0
'set GP0,GP1 output, side GP0,GP1 low
'wrap target = top of the loop
'set ISR to 0, GP1 high (load), GP0 low
'set X counter to 7, GP0,GP1 low
'inner loop label
'shift 1 databit in, keep GP0,GP1 low
'jmp to loop, dec. X, GP0 high(clock), GP1 low
'now X=0, PUSH result into FIFO, delay 7
'end outer loop, repeat
'end of program, list result

'configure pio1
p=PIO(pinctrl 2,2,,gp2,gp0,gp0,)

'GP0,GP1 out (SET and SIDE SET), GP2 IN
```

```

f=1e5 '100kHz
s=PIO(shiftctrl 0,0,0,0,0,0) 'shift in from LSB for IN (and OUT)
e=PIO(execctrl gp0,PIO(.wrap target),PIO(.wrap) 'wrap and wrap target set, gp0=default

'write the configuration
PIO init machine 1,0,f,p,e,s,0

'start the pio1 code
PIO start 1,0

'Check the the read data in MMBasic and print
dim d%
do
  pio read 1,0,1,d%
  print bin$(d%)
  pause 200
loop
END

```

DMA TO AND FROM THE FIFOS

The way that DMA works is as follows:

When reading from the FIFO the DMA controller waits on data being in the FIFO and when it appears transfers that data into processor memory. Each time it reads it increments the pointer into the processor memory so that it can, for example, incrementally fill an array as each and every data item is made available.

When writing to the FIFO the DMA controller writes data from processor memory to the FIFO automatically waiting whenever the FIFO is full. Thus, data can be prepared in an array and the DMA controller will stream that data to the PIO FIFO as fast as the PIO program requires it.

DMA can transfer a 32-bit word, a 16-bit short, or an 8-bit byte and when setting up DMA you need to tell it the size of the transfer and how many transfers to make. Because each transfer will increment the memory pointer by 1, 2, or 4 bytes MMBasic must deal with the data packed into memory rather than the 64-bits used for MMBasic integers and floats. Luckily MMBasic implements two commands MEMORY PACK and MEMORY UNPACK to do this very efficiently but it could equally be done using standard BASIC arithmetic.

The DMA can be configured to repeatedly loop data into or out of a section of memory (a ring buffer)

The commands are:

PIO DMA_IN a,b,c,d,e,f,g

PIO DMA_OUT a,b,c,d,e,f,g

a/ pio	(0 or 1)
b/ state machine	(0...3)
c/ nbr	(number of words to be transferred)
d/ data%()	(integer array name)
e/ completioninterrupt	(where to go when done, optional)
f/ transfersize	(8/16/32, optional)
g/ loopbackcount	(used data%() as a ring buffer, optional, loopbackcount = 2^n)

The DMA will start the state machine automatically and there is no need for a PIO START command.

But, before starting the transfer make sure a fresh PIO INIT MACHINE is done, so the state machine starts at the required start address.

When a ring buffer is used, it requires special preparation:

PIO MAKE RING BUFFER a,b

a/ name of integer buffer

b/ size of the array in bytes

Example :

DIM packed%

PIO MAKE RING BUFFER packed%,4096

packed% will then be an integer array holding $4096/8=512$ integers

This can then be used by the DMA for a loopbackcounter with DMA of 1024 32-bit words, 2048 16-bit shorts or 4096 8-bit bytes

EXAMPLE PROGRAM 3

This program brings everything together and uses DMA to read 128 samples from the PIO RX FIFO. For the demonstration, GP0 to GP5 are outputs of 3 PWMS, and are ,at the same time, sampled by the PIO as a 6 channel logic analyser or oscilloscope. The 128 samples are sent to the serial port as waveforms.

This program also demonstrates PIO DMA RX, MEMORY UNPACK, the use of buffers.

'generate a 50Hz 3 phase test signal to demonstrate the DMA on 6 GPIO pins.

SetPin gp0,pwm 'CH 0a

SetPin gp1,pwm 'CH 0b

SetPin gp2,pwm 'CH 1a

SetPin gp3,pwm 'CH 1b

SetPin gp4,pwm 'CH 2a

SetPin gp5,pwm 'CH 2b

Fpwm = 50: PW = 100 / 3

PWM 0, Fpwm, PW, PW - 100, 1, 1

PWM 1, Fpwm, PW, PW - 100, 1, 1

PWM 2, Fpwm, PW, PW - 100, 1, 1

PWM sync 0, 100/3, 200/3

'----- LA code PIO -----

*'PIO code to sample GP0..GP6 as elementary logic analyser
PIO clear 1*

*'in this program the PIO reads GP0..GP5 brute force
'and pushes data into FIFO. The clock speed determines the
'sampling rate. There are 2 instructions per cycle
'taking $10000/2 / 50 = 100$ samples per 50Hz cycle.*

PIO assemble 1, ".program push"
 PIO assemble 1, ".line 0"
 PIO assemble 1, ".wrap target"

PIO assemble 1, "IN pins,6"
 PIO assemble 1, "PUSH block"

"get 6 bits from GPIO pins (GP0..GP5)
 'only push data when FIFO has room

PIO assemble 1, ".wrap"
 PIO assemble 1, ".end program list"

'configuration

f=1e4
 p=PIO(pinctrl 0,0,0,gp0,,)
 e=PIO(execctrl gp0,PIO(.wrap target),PIO(.wrap))
 s=PIO(shiftctrl 0,0,0,0,0,0)

'PIO run at 10kHz
 'IN base = GP0
 'wrap 1 to 0, gp0 is default not used
 'shift in through LSB, out is not used

'write the configuration, running 10kHz (data in FIFO 10us after rising edge GP0)
 PIO init machine 1,0,f,p,e,s,0

'start address = 0

'----- LA code MMBasic -----

'define memory buffers

Dim a\$(1)=("_","-")
 length%=64
 Dim data%(2*length%-1)
 format
 Dim packed%(length%-1)
 64 bit integers

'characters for the printout
 'size of the packed array
 'array to put the 32 bit samples FIFO
 'DMA array to pack 32 bit samples in

'let the DMA machine run, and repeat at will

Do
 PIO DMA RX 1,0,2*length%,packed%(),ReadyInt
 print "press any key to restart sampling"
 do:loop while inkey\$=""
 Loop
 End

'-----SUBS MMBasic -----

Sub ReadyInt

'stop the PIO and re-init for next run

PIO stop 1,0
 PIO init machine 1,0,f,p,e,s,0

'start address = 0

'get the data from the packed DMA buffer and unpack to original 32 bit format
 Memory unpack packed%(),data%(),2*length%,32

'Serial output as if logic analyzer traces

For j=0 To 5
 mask%=2^j
 For i=0 To 2*length%-1
 If i<106 Then Print a\$(((data%(i) And mask%)=mask%));
 Next i
 Print : Print
 Next j
 End Sub

Appendix G

Programming in BASIC - A Tutorial

The PicoMite is programmed using the BASIC programming language. The PicoMite version of BASIC is called MMBasic which loosely emulates the Microsoft BASIC interpreter that was popular years ago.

The BASIC language was introduced in 1964 by Dartmouth College in the USA as a computer language for teaching programming and accordingly it is easy to use and learn. At the same time, it has proved to be a competent and powerful programming language and as a result it became very popular in the late 70s and early 80s. Even today some large commercial data systems are still written in the BASIC language (primarily Pick Basic).

For the PicoMite the greatest advantage of BASIC is its ease of use. Some more modern languages such as C and C++ can be truly mind bending but with BASIC you can start with a one line program and get something sensible out of it. MMBasic is also powerful in that you can draw sophisticated graphics, manipulate the external I/O pins to control other devices and communicate with other devices using a range of built-in communications protocols.

Command Prompt

Interaction with MMBasic is done via the console at the command prompt (ie, the greater than symbol (>) on the console). On startup MMBasic will issue the command prompt and wait for some command to be entered. It will also return to the command prompt if your program ends or if it generated an error message.

When the command prompt is displayed you have a wide range of commands that you can enter and execute. Typically they would list the program held in memory (LIST) or edit it (EDIT) or perhaps set some options (the OPTION command). Most times the command is just RUN which instructs MMBasic to run the program held in program memory.

Almost any command can be entered at the command prompt and this is often used to test a command to see how it works. A simple example is the PRINT command (more on this later), which you can test by entering the following at the command prompt:

```
PRINT 2 + 2
```

and not surprisingly MMBasic will print out the number 4 before returning to the command prompt.

This ability to test a command at the command prompt is useful when you are learning to program in BASIC, so it would be worthwhile having the PicoMite handy for the occasional test while you are working through this tutorial.

Structure of a BASIC Program

A BASIC program starts at the first line and continues until it runs off the end or hits an END command - at which point MMBasic will display the command prompt (>) on the console and wait for something to be entered.

A program consists of a number of statements or commands, each of which will cause the BASIC interpreter to do something (the words *statement* and *command* generally mean the same and are used interchangeable in this tutorial).

Normally each statement is on its own line but you can have multiple statements in the one line separated by the colon character (:).

For example;

```
A = 24.6 : PRINT A
```

Each line can start with a line number. Line numbers were mandatory in the early BASIC interpreters however modern implementations (such as MMBasic) do not need them. You can still use them if you wish but they have no benefit and generally just clutter up your programs.

This is an example of a program that uses line numbers:

```
50 A = 24.6
60 PRINT A
```

A line can also start with a label which can be used as the target for a program jump using the GOTO command. This will be explained in more detail when we cover the GOTO command but this is an example (the label name is `JumpBack`):

```
JumpBack: A = A + 1
PRINT A
GOTO JumpBack
```

Comments

A comment is any text that follows the single quote character ('). A comment can be placed anywhere and extends to the end of the line. If MMBasic runs into a comment it will just skip to the end of it (ie, it does not take any action regarding a comment).

Comments should be used to explain non obvious parts of the program and generally inform someone who is not familiar with the program how it works and what it is trying to do. Remember that after only a few months a program that you have written will have faded from your mind and will look strange when you pick it up again. For this reason you will thank yourself later if you use plenty of comments.

The following are some examples of comments:

```
' calculate the hypotenuse
PRINT SQR(a * a + b * b)
```

or

```
INPUT var ' get the temperature
```

Older BASIC programs used the command `REM` to start a comment and you can also use that if you wish but the single quote character is easier to use and more convenient.

The PRINT Command

There are a number of common commands that are fundamental and we will cover them in this tutorial but arguably the most useful is the `PRINT` command. Its job is simple; to print something on the console. This is mostly used to output data for you to see (like the result of calculations) or provide informative messages.

`PRINT` is also useful when you are tracing a fault in your program; you can use it to print out the values of variables and display messages at key stages in the execution of the program.

In its simplest form the command will just print whatever is on its command line. So, for example:

```
PRINT 54
```

will display on the console the number 54 followed by a new line.

The data to be printed can be something simple like this or an expression, which means something to be calculated. We will cover expressions in more detail later but as an example the following:

```
> PRINT 3/21
0.1428571429
>
```

would calculate the result of three divided by twenty one and display it. Note that the greater than symbol (`>`) is the command prompt produced by MMBasic – you do not type that in.

Other examples of the PRINT command include:

```
> PRINT "Wonderful World"
Wonderful World
> PRINT (999 + 1) / 5
200
>
```

You can try these out at the command prompt.

The PRINT command will also work with multiple values at the same time, for example:

```
> PRINT "The amount is" 345 " and the second amount is" 456
The amount is 345 and the second amount is 456
>
```

Normally each value is separated by a space character as shown in the previous example but you can also separate values with a comma (.). The comma will cause a tab to be inserted between the two values. In MMBasic tabs in the PRINT command are eight characters apart.

To illustrate tabbing, the following command prints a tabbed list of numbers:

```
> PRINT 12, 34, 9.4, 1000
12 34 9.4 1000
>
```

Note that there is a space printed before each number. This space is a place holder for the minus symbol (-) in case the value is negative. You can see the difference with the number 12 in this example:

```
> PRINT -12, 34, -9.4, 1000
-12 34 -9.4 1000
>
```

The print statement can be terminated with a semicolon (;). This will prevent the PRINT command from moving to a new line when it has printed all the text. For example:

```
PRINT "This will be";
PRINT " printed on a single line."
```

Will result in this output:

```
This will be printed on a single line.
```

The message would be look like this without the semicolon at the end of the first line:

```
This will be
printed on a single line.
```

Variables

Before we go much further we need to define what a "variable" is as they are fundamental to the operation of the BASIC language (in fact, most programming languages). A variable is simply a place to store an item of data (ie, its "value"). This value can be changed as the program runs which why it is called a "variable".

Variables in MMBasic can be one of three types. The most common is floating point and this is automatically assumed if the type of the variable is not specified. The other two types are integer and string and we will cover them later. A floating point number is an ordinary number which can contain a decimal point. For example 3.45 or -0.023 or 100.00 are all floating point numbers.

A variable can be used to store a number and it can then be used in the same manner as the number itself, in which case it will represent the value of the last number assigned to it.

As a simple example:

```
A = 3
B = 4
PRINT A + B
```

will display the number 7. In this case both A and B are variables and MMBasic used their current values in the PRINT statement. MMBasic will automatically create a variable when it first encounters it so the statement A = 3 both created a floating point variable (the default type) with the name of A and then it assigned the value of 3 to it.

The name of a variable must start with a letter while the remainder of the name can use letters, numbers, the underscore or the full stop (or period) characters. The name can be up to 31 characters long and the case (ie, capitals or not) is not important. Here are some examples:

```
Total_Count
ForeColour
temp3
count
x
ThisIsALongVariableName
increment.value
```

You can change the value of a variable anywhere in your program by using the assignment command, ie:

```
variable = expression
```

For example:

```
temp3 = 24.6
count = 5
CTemp = (FTemp - 32) * 0.5556
```

In the last example both CTemp and FTemp are variables and this line converts the value of FTemp (in degrees Fahrenheit) to degrees Celsius and stores the result in the variable CTemp.

Expressions

We have met the term ‘expression’ before in this tutorial and in programming it has a specific meaning. It is a formula which can be resolved by the BASIC interpreter to a single number or value.

MMBasic will evaluate numeric expressions using the same rules that we learnt at school. For example, multiplication and division are performed first followed by addition and subtraction. These are called the rules of precedence and are fully spelt out in this manual.

This means that MMBasic will resolve $2 + 3 * 6$ by first multiplying 3 by 6 giving 18 then adding 2 resulting in a final value of 20. Similarly, both $5 * 4$ and $10 + 4 * 3 - 2$ will also resolve to 20.

If you want to force the interpreter to evaluate parts of the expression first you can surround that part of the expression with brackets. For example, $(10 + 4) * (3 - 2)$ will resolve to 14 not 20 as would have been the case if the brackets were not used. Using brackets does not appreciably slow down the program so you should use them liberally if there is a chance that MMBasic will misinterpret your intention.

As pointed out earlier, you can use variables in an expression exactly the same as straight numbers. For example, this will increment the value of the variable temp by one:

```
temp = temp + 1
```

You can also use functions in expressions. These are special operations provided by MMBasic, for example to calculate trigonometric values.

As an example, the following will print the length of the hypotenuse of a right angled triangle using the SQR() function which returns the square root of a number (a and b are variables holding the lengths of the other sides):

```
PRINT SQR(a * a + b * b)
```

MMBasic will first evaluate this expression by multiplying a by a, then multiplying b by b, then adding the results together. The resulting number is then passed to the SQR () function which will calculate the square root of that number (ie, the hypotenuse) and return it for the PRINT command to display.

Some other mathematical functions provided by MMBasic include:

SIN(r) – the sine of r

COS(r) – the cosine of r

TAN(r) – the tangent of r

There are many more functions available to you and they are all listed earlier in this manual.

Note that in the above trigonometric functions the value passed to the function (ie, 'r') is the angle in radians. In MMBasic you can use the function RAD(d) to convert an angle from degrees to radians ('d' is the angle in degrees).

Another feature of most programming languages including BASIC is that you can nest function calls within each other. For example, given the angle in degrees (ie, 'd') the sine of that angle can be found with this expression:

```
PRINT SIN(RAD(d))
```

In this case MMBasic will first take the value of d and convert it to radians using the RAD() function. The output of this function then becomes the input to the SIN() function.

The IF Statement

Making decisions is at the core of most computer programs and in BASIC this is usually done with the IF statement. This is written almost like an English sentence:

IF condition THEN action

The *condition* is usually a comparison such as equals, less than, more than, etc.

For example:

```
IF Temp < 25 THEN PRINT "Cold"
```

Temp would be a variable holding the current temperature (in °C) and PRINT "Cold" the action to be done.

There are a range of tests that you can make:

=	equals	<>	not equal
<	less than	<=	less than or equals
>	greater than	>=	greater than or equals

You can also add an ELSE clause which will be executed if the initial condition tested false:

IF condition THEN true-action ELSE false-action

For example, this will execute different actions when the temperature is under 25 or 25 or more:

```
IF Temp < 25 THEN PRINT "Cold" ELSE PRINT "Hot"
```

The previous examples all used single line IF statements but you can also have multiline IF statements.

They look like this:

```
IF condition THEN
  true-action
  true-action
ENDIF
```

or

```
IF condition THEN
  true-action
  true-action
ELSE
  false-action
  false-action
ENDIF
```

Unlike the single line IF statement you can have many true actions with each on their own line and similarly many false actions. Generally the single line IF statement is handy if you have a simple action that needs to be taken while the multiline version is much easier to understand if the actions are numerous and more complicated.

An example of a multiline IF statement with more than one action is:

```
IF Amount < 100 THEN
  PRINT "Too low"
  PRINT "Minimum value is 100"
ELSE
  PRINT "Input accepted"
  SaveToSDCard
  PRINT "Enter second amount"
ENDIF
```

Note that in the above example each action is indented to show what part of the IF structure it belongs to. Indenting is not mandatory but it makes a program much easier to understand for someone who is not familiar with it and therefore it is highly recommended.

In a multiline IF statement you can make additional tests using the ELSE IF command. This is best explained by using an example (the temperatures are all in °C):

```
IF Temp < 0 THEN
  PRINT "Freezing"
ELSE IF Temp < 20 THEN
  PRINT "Cold"
ELSE IF Temp < 35 THEN
  PRINT "Warm"
ELSE
  PRINT "Hot"
ENDIF
```

The ELSE IF can use the same tests as an ordinary IF (ie, <, <=, etc) but that test will only be made if the preceding test was false. So, for example, you will only get the message *Warm* if Temp < 0 failed, and Temp < 20 failed but Temp < 35 was true. The final ELSE will catch the case where all the tests were false.

An expression like Temp < 20 is evaluated by MMBasic as either true or false with true having a value of one and false zero. You can see this if you entered the following at the console:

```
PRINT 30 > 20
```

MMBasic will print 1 meaning that the value of the expression is true.

Similarly the following will print 0 meaning that the expression evaluated to false.

```
PRINT 30 < 20
```

The IF statement does not really care about what the condition actually is, it just evaluates the condition and if the result is zero it will take that as false and if non zero it will take it as true. This allows for some handy shortcuts. For example, if `BalanceCorrect` is a variable that is true (non zero) when some feature of the program is correct then the following can be used to make a decision based on that value:

```
IF BalanceCorrect THEN ...do something...
```

FOR Loops

Another common requirement in programming is repeating a set of actions. For instance, you might want to step through all seven days in the week and perform the same function for each day. BASIC provides the FOR loop construct for this type of job and it works like this:

```
FOR day = 1 TO 7
 Do something based on the value of 'day'
NEXT day
```

This starts by creating the variable `day` and assigning the value of 1 to it. The program will then execute the following statements until it comes to the NEXT statement. This tells the BASIC interpreter to increment the value of `day`, go back to the previous FOR statement and re-execute the following statements a second time. This will continue looping around until the value of `day` exceeds 7 and the program will then exit the loop and continue with the statements following the NEXT statement.

As a simple example, you can print the numbers from one to ten like this:

```
FOR nbr = 1 TO 10
 PRINT nbr, ;
NEXT nbr
```

The comma at the end of the PRINT statement tells the interpreter to tab to the next tab column after printing the number and the semicolon will leave the cursor on this line rather than automatically moving to the next line. As a result, the numbers will be printed in neat columns across the page.

This is what you would see:

```
1 2 3 4 5 6 7 8 9 10
```

The FOR loop also has a couple of extra tricks up it sleeves. You can change the amount that the variable is incremented by using the STEP keyword. So, for example, the following will print just the odd numbers:

```
FOR nbr = 1 TO 10 STEP 2
 PRINT nbr, ;
NEXT nbr
```

The value of the step (or increment value) defaults to one if the STEP keyword is not used but you can set it to whatever number you want.

When MMBasic is incrementing the variable it will check to see if the variable has exceeded the TO value and, if it has, it will exit from the loop. So, in the above example, the value of `nbr` will reach nine and it will be printed but on the next loop `nbr` will be eleven and at that point execution will leave the loop. This test is also applied at the start of the loop (ie, if in the beginning the value of the variable exceeds the TO value (and STEP is positive) the loop will never be executed, not even once).

By setting the STEP value to a negative number you can use the FOR loop to step down from a high number to low. In that case the starting number must be greater than the TO number.

For example, the following will print the numbers from 1 to 10 in reverse:


```
FOR nbr = 10 TO 1 STEP -1
  PRINT nbr ;
NEXT nbr
```

Multiplication Table

To further illustrate how loops work and how useful they can be, the following short program will use two FOR loops to print out the multiplication table that we all learnt at school. The program for this is not complicated:

```
FOR nbr1 = 1 to 10
  FOR nbr2 = 1 to 10
 PRINT nbr1 * nbr2 ;
  NEXT nbr2
  PRINT
NEXT nbr1
```

The output is shown in the following screen grab, which also shows a listing of the program.

You need to work through the logic of this example line by line to understand what it is doing. Essentially it consists of one loop inside another. The inner loop, which increments the variable `nbr2` prints one horizontal line of the table. When this loop has finished it will execute the following PRINT command which has nothing to print - so it will simply output a new line (ie, terminate the line printed by the inner loop).

The program will then execute another iteration of the outer loop by incrementing `nbr1` and re-executing the inner loop again. Finally, when the outer loop is exhausted (when `nbr1` exceeds 10) the program will reach the end and terminate.

One last point, you can omit the variable name from the NEXT statement and MMBasic will guess which variable you are referring to. However, it is good practice to include the name to make it easier for someone else who is reading the program to understand it. You can also terminate multiple loops using a comma separated list of variables in the NEXT statement. For example:

```
FOR var1 = 1 TO 5
  FOR var2 = 10 to 13
 PRINT var1 * var2
  NEXT var1, var2
```

DO Loops

Another method of looping is the DO...LOOP structure which looks like this:

```
DO WHILE condition
 statement
 statement
LOOP
```

This will start by testing the condition and if it is true the statements will be executed until the LOOP command is reached, at which point the condition will be tested again and if it is still true the loop will execute again. The 'condition' is the same as in the IF command (ie, $X < Y$).

For example, the following will keep printing the word "Hello" on the console for 4 seconds then stop:

```
Timer = 0
DO WHILE Timer < 4000
 PRINT "Hello"
LOOP
```

Note that Timer is a function within MMBasic which will return the time in milliseconds since the timer was reset. A reset is done by assigning zero to Timer (as done above) or when powering up the PicoMite .

A variation on the DO-LOOP structure is the following:

```
DO
 statement
 statement
LOOP UNTIL condition
```

In this arrangement the loop is first executed once, the condition is then tested and if the condition is false, the loop will be repeatedly executed until the condition becomes true. Note that the test in LOOP UNTIL is the inverse of DO WHILE.

For example, similar to the previous example, the following will also print "Hello" for four seconds:

```
Timer = 0
DO
 PRINT "Hello"
LOOP UNTIL Timer >= 4000
```

Both forms of the DO-LOOP essentially do the same thing, so you can use whatever structure fits with the logic that you wish to implement.

Finally, it is possible to have a DO Loop that has no conditions at all - ie,

```
DO
 statement
 statement
LOOP
```

This construct will continue looping forever and you, as the programmer, will need to provide a way to explicitly exit the loop (the EXIT DO command will do this). For example:

```
Timer = 0
DO
 PRINT "Hello"
 IF Timer >= 4000 THEN EXIT DO
LOOP
```

Console Input

As well as printing data for the user to see your programs will also want to get input from the user. For that to work you need to capture keystrokes from the console and this can be done with the INPUT command. In its simplest form the command is:


```
INPUT var
```

This command will print a question mark on the console's screen and wait for a number to be entered followed by the Enter key. That number will then be assigned to the variable `var`.

For example, the following program extends the expression for finding the hypotenuse of a triangle by allowing the user to enter the lengths of the other sides from the console.

```
PRINT "Length of side 1"
INPUT a
PRINT "Length of side 2"
INPUT b
PRINT "Length of the hypotenuse is" SQR(a * a + b * b)
```

This is a screen capture of a typical session:

The INPUT command can also print your prompt for you, so that you do not need a separate PRINT command. For example, this will work the same as the above program:

```
INPUT "Length of side 1"; a
INPUT "Length of side 2"; b
PRINT "Length of the hypotenuse is" SQR(a * a + b * b)
```

Finally, the INPUT command will allow you to input a series of numbers separated by commas with each number being saved in different variables.

For example:

```
INPUT "Enter the length of the two sides: ", a, b
PRINT "Length of the hypotenuse is" SQR(a * a + b * b)
```

If the user entered 12,15 the number 12 would be saved in the variable `a` and 15 in `b`.

Another method of getting input from the console is the LINE INPUT command. This will get the whole line as typed by the user and allocate it to a string variable. Like the INPUT command you can also specify a prompt. This is a simple example:

```
LINE INPUT "What is your name? ", s$
PRINT "Hello " s$
```

We will cover string variables later in this tutorial but for the moment you can think of them as a variable that holds a sequence of characters. If you ran the above program and typed in John when prompted the program would respond with Hello John.

Sometimes you do not want to wait for the user to hit the enter key, you want to get each character as it is typed in. This can be done with the INKEY\$ function which will return the value of the character as a string consisting of just one character or an empty string (ie, contains no characters) if nothing has been entered.

GOTO and Labels

One method of controlling the flow of the program is the GOTO command. This essentially tells MMBasic to jump to another part of the program and continue executing from there. The target of the GOTO is a label and this needs to be explained first.

A label is an identifier that marks part of the program. It must be the first thing on the line and it must be terminated with the colon (:) character. The name that you use can be up to 31 characters long and must follow the same rules as for a variable's name. For example, in the following program line LoopBack is a label:

```
LoopBack:  a = a + 1
```

When you use the GOTO command to jump to that particular part of the program you would use the command like this:

```
GOTO LoopBack
```

To put all this into context the following program will print out all the numbers from 1 to 10:

```
z = 0
LoopBack:  z = z + 1
PRINT z
IF z < 10 THEN GOTO LoopBack
```

The program starts by setting the variable z to zero then incrementing it to 1 in the next line. The value of z is printed and then tested to see if it is less than 10. If it is less than 10 the program execution will jump back to the label LoopBack where the process will repeat. Eventually the value of z will be more than 10 and the program will run off the end and terminate.

Note that a FOR loop can do the same thing (and is simpler) so this example is purely designed to illustrate what the GOTO command can do.

In the past the GOTO command gained a bad reputation. This is because using GOTOs it is possible to create a program that continuously jumps from one point to another (often referred to as "spaghetti code") and that type of program is almost impossible for another programmer to understand. With constructs like the multiline IF statements the need for the GOTO statement has been reduced and it should be used only when there is no other way of changing the program's flow.

Testing for Prime Numbers

The following is a simple program which brings together many of the programming features previously discussed.

```
DO
  InpErr:
  PRINT
  INPUT "Enter a number: "; a
  IF a < 2 THEN
 PRINT "Number must be equal or greater than 2"
 GOTO InpErr
  ENDIF

  Divs = 0
  FOR x = 2 TO SQR(a)
 r = a/x
```

```
 IF r = FIX(r) THEN Divs = Divs + 1
NEXT x

PRINT a " is ";
IF Divs > 0 THEN PRINT "not ";
PRINT "a prime number."
LOOP
```

This will first prompt (on the console) for a number and, when it has been entered, it will test if that number is a prime number or not and display a suitable message.

It starts with a DO Loop that does not have a condition – so it will continue looping forever. This is what we want. It means that when the user has entered a number, it will report if it is a prime number or not and then loop around and ask for another number. The way that the user can exit the program (if they wanted to) is by typing the break character (normally CTRL-C).

The program then prints a prompt for the user which is terminated with a semicolon character. This means that the cursor is left at the end of the prompt for the INPUT command which will get the number and store it in the variable a.

Following this the number is tested. If it is less than 2 an error message will be printed and the program will jump backwards and ask for the number again.

We are now ready to test if the number is a prime number. The program uses a FOR loop to step through the possible divisors testing if each one can divide evenly into the entered number. Each time it does the program will increment the variable Divs.

Note that the test is done with the function FIX(r) which simply strips off any digits after the decimal point. So, the condition `r = FIX(r)` will be true if r is an integer (ie, has no digits after the decimal point).

Finally, the program will construct the message for the user. The key part is that if the variable Divs is greater than zero it means that one or more numbers were found that could divide evenly into the test number. In that case the IF statement inserts the word "not" into the output message.

For example, if the entered number was 21 the user will see this response:

```
21 is not a prime number.
```

This is the result of running the program and some of the output:

You can test this program by using the editor (the EDIT command) to enter it.

Using your newly learnt skills you could then have a shot at making it more efficient. For example, because the program counts how many times a number can be divided into the test number it takes a lot longer than it should to detect a non prime number. The program would run much more efficiently if it jumped out of the FOR loop at the first number that divided evenly. You could use the GOTO command to do this or you could use the command EXIT FOR – that would cause the FOR loop to terminate immediately.

Other efficiencies include only testing the division with odd numbers (by using an initial test for an even number then starting the FOR loop at 3 and using STEP 2) or by only using prime numbers for the test (that would be much more complicated).

Arrays

Arrays are something which you will probably not think of as useful at first glance but when you do need to use them you will find them very handy indeed.

An array is best thought of as a row of letterboxes for a block of units or condos as shown on the right. The letterboxes are all located at the same address and each box represents a unit or condo at that address. You can place a letter in the box for unit one, or unit two, etc.

Similarly an array in BASIC is a single variable with multiple sub units (called *elements* in BASIC) which are numbered. You can place data in element one, or element two, etc. In BASIC an array is created by the DIM command, for example:

```
DIM numarr(300)
```

This creates an array with the name of numarr containing 301 elements (think of them as letterboxes) ranging from 0 to 300. By default an array will start from zero so this is why there is an extra element making the total 301. To specify a specific element in the array (ie, a specific letterbox) you use an index which is simply the number of the array element that you wish to access. For example, if you want to set element number 100 in this array to (say) the number 876, you would do it this way:

```
numarr(100) = 876
```

Normally the index to an array is not a constant number as in this example (ie, 100) but a variable which can be changed to access different array elements.

As an example of how you might use an array, consider the case where you would like to record the maximum temperature for each day of the year and, at the end of the year, calculate the overall average. You could use ordinary variables to record the temperature for each day but you would need 365 of them and that would make your program unwieldy indeed. Instead, you could define an array to hold the values like this:

```
DIM days(365)
```

Every day you would need to save the temperature in the correct location in the array. If the number of the day in the year was held in the variable doy and the maximum temperature was held in the variable maxtemp you would save the reading like this:

```
days(doy) = maxtemp
```

At the end of the year it would be simple to calculate the average for the year:

```
total = 0
FOR i = 1 to 365
 total = total + days(i)
NEXT i
PRINT "Average is:" total / 365
```


This is much easier than adding up and averaging 365 individual variables.

The above array was single dimensioned but you can have multiple dimensions. Reverting to our analogy of letterboxes, an array with two dimensions could be thought of as a block of flats with multiple floors. A block could have a row of four letter boxes for level one, another row of four boxes for level two, and so on. To place a letter in a letterbox you need to specify the floor number and the unit number on that floor.

In BASIC such an array is specified using two indices separated by a comma. For example:

```
LetterBox(floor, unit)
```


As a practical example, assume that you needed to record the maximum temperature for each day over five years. To do this you could dimension the array as follows:

```
DIM days(365, 5)
```

The first index is the day in the year and the second is a number representing the year. If you wanted to set day 100 in year 3 to 24 degrees you would do it like this:

```
days(100, 3) = 24
```

In MMBasic for the PicoMite you can have up to five dimensions (this is different from some other versions of MMBasic which support eight dimensions). The maximum size of an array is only limited by the amount of free RAM that is available.

Integers

So far all the numbers and variables that we have been using have been floating point. As explained before, floating point is handy because it will track digits after the decimal point and when you use division it will return a sensible result. So, if you just want to get things done and are not concerned with the details you should stick to floating point.

However, the limitation of floating point is that it stores numbers as an approximation with an accuracy of 14 digits on the PicoMite. Most times this characteristic of floating point numbers is not a problem but there are some cases where you need to accurately store larger numbers.

As an example, let us say that you want to manipulate time accurately down to the microsecond so that you can compare two different date/times to work out which one is earlier. The easy way to do this is to convert the date/time to the number of microseconds since some date (say 1st Jan in year zero) - then finding the earliest of the two is just a matter of using an arithmetic compare in an IF statement.

The problem is that the number of microseconds since that date will exceed the accuracy range of floating point variables and this is where integer variables come in. An integer variable can accurately hold very large numbers up to nine million million million (or ± 9223372036854775807 to be precise).

The downside of using an integer is that it cannot store fractions (ie, numbers after the decimal point). Any calculation that produces a fractional result will be rounded up or down to the nearest whole number when assigned to an integer. However this characteristic can be handy when dealing with money – for example, you don't want to send someone a bill for \$100.133333333333.

It is easy to create an integer variable, just add the percent symbol (%) as a suffix to a variable name. For example, `sec%` is an integer variable. Within a program you can mix integers and floating point and MMBasic will make the necessary conversions but if you want to maintain the full accuracy of integers you should avoid mixing the two.

Just like floating point you can have arrays of integers with up to five dimensions, all you need to do is add the percent character as a suffix to the array name. For example: `days%(365, 5)`.

Beginners often get confused as to when they should use floating point or integers and the answer is simple... always use floating point unless you need an extremely high level of accuracy in the resulting number. This does not happen often but when you need them you will find that integers are a lifesaver.

Strings

Strings are another variable type (like floating point and integers). Strings are used to hold a sequence of characters. For example, in the command:

```
PRINT "Hello"
```

The string "Hello" is a string constant. Note that a constant is something that does not change (as against a variable, which can) and that string constants are always surrounded by double quotes.

String variables names use the dollar symbol (\$) as a suffix to identify them as a string instead of a normal floating point variable and you can use ordinary assignment to set their value. The following are examples (note that the second example uses an array of strings):

```
Car$ = "Holden"  
Country$(12) = "India"  
Name$ = "Fred"
```

You can also join strings using the plus operator:

```
Word1$ = "Hello"  
Word2$ = "World"  
Greeting$ = Word1$ + " " + Word2$
```

In which case the value of `Greeting$` will be "Hello World".

Strings can also be compared using operators such as = (equals), <> (not equals), < (less than), etc. For example:

```
IF Car$ = "Holden" THEN PRINT "Was an Aussie made car"
```

The comparison is made using the full ASCII character set so a space will come before a printable character. Also the comparison is case sensitive so 'holden' will not equal "Holden". Using the function `UCASE()` to convert the string to upper case you can then have a case insensitive comparison. For example:

```
IF UCASE$(Car$) = "HOLDEN" THEN PRINT "Was an Aussie made car"
```

You can have arrays of strings but you need to be careful when you declare them as you can rapidly run out of RAM (general memory used for storing variables, etc). This is because MMBasic will by default allocate 255 bytes of RAM for each element of the array. For example, a string array with 100 elements will by default use 25K of RAM. To alleviate this you can use the `LENGTH` qualifier to limit the maximum size of each element. For instance, if you know that the maximum length of any string that will be stored in the array will be less than 20 characters you can use the following declaration to allocate just 20 bytes for each element:

```
DIM MyArray$(100) LENGTH 20
```

The resultant array will only use 2K of RAM.

Manipulating Strings

String handling is one of MMBasic's strengths and using a few simple functions you can pull apart and generally manipulate strings. The basic string functions are:

`LEFT$(string$, nbr)` Returns a substring of *string\$* with *nbr* of characters from the left (beginning) of the string.

`RIGHT$(string$, nbr)` Same as the above but return *nbr* of characters from the right (end) of the string.

MID\$(string\$, pos, nbr) Returns a substring of *string\$* with *nbr* of characters starting from the character *pos* in the string (ie, the middle of the string).

For example if S\$ = "This is a string"

then: R\$ = LEFT\$(S\$, 7) would result in the value of R\$ being set to: "This is"

and: R\$ = RIGHT\$(S\$, 8) would result in the value of R\$ being set to: "a string"

finally: R\$ = MID\$(S\$, 6, 2) would result in the value of R\$ being set to: "is"

Note that in MID\$() the first character position in a string is number 1, the second is number 2 and so on. So, counting the first character as one, the sixth position is the start of the word "is".

Another useful function is:

INSTR(string\$, pattern\$) Returns a number representing the position at which *pattern\$* occurs in *string\$*.

This can be used to search for a string inside another string. The number returned is the position of the substring inside the main string. Like with MID\$() the start of the string is position 1.

For example if S\$ = "This is a string"

Then: pos = INSTR(S\$, " ")

would result in pos being set to the position of the first space in S\$ (ie, 5).

INSTR() can be combined with other functions so this would return the first **word** in S\$:

R\$ = LEFT\$(S\$, INSTR(S\$, " ") - 1)

There is also an extended version of INSTR():

INSTR(pos, string\$, pattern\$) Returns a number representing the position at which *pattern\$* occurs in *string\$* when starting the search at the character position *pos*.

So we can find the second word in S\$ using the following:

pos = INSTR(S\$, " ")

R\$ = LEFT\$(S\$, INSTR(pos + 1, S\$, " ") - 1)

This last example is rather complicated so it might be worth working through it in detail so that you can understand how it works.

Note that INSTR() will return the number zero if the sub string is not found and that any string function will throw an error (and halt the program) if that is used as a character position. So, in a practical program you would first check for zero being returned by INSTR() before using that value.

For example:

pos = INSTR(S\$, " ")

if pos > 0 THEN R\$ = LEFT\$(S\$, INSTR(pos + 1, S\$, " ") - 1)

Scientific Notation

Before we finish discussing data types we need to cover off the subject of floating point numbers and scientific notation.

Most numbers can be written normally, for example 11 or 24.5, but very large or small numbers are more difficult. For example, it has been estimated that the number of grains of sand on planet Earth is 7500000000000000000. The problem with this number is that you can easily lose track of how many zeros there are in the number and consequently it is difficult to compare this with a similar sized number.

A scientist would write this number as 7.5×10^{18} which is called scientific notation and is much easier to comprehend.

MMBasic will automatically shift to scientific notation when dealing with very large or small floating point numbers. For example, if the above number was stored in a floating point variable the PRINT

command would display it as 7.5E+18 (this is BASIC's way of representing 7.5×10^{18}). As another example, the number 0.0000000456 would display as 4.56E-8 which is the same as 4.56×10^{-8} .

You can also use scientific notation when entering constant numbers in MMBasic. For example:

```
SandGrains = 7.5E+18
```

MMBasic only uses scientific notation for displaying floating point numbers (not integers). For instance, if you assigned the number of grains of sand to an integer variable it would print out as a normal number (with lots of zeros).

DIM Command

We have used the DIM command before for defining arrays but it can also be used to create ordinary variables. For example, you can simultaneously create four string variables like this:

```
DIM STRING Car, Name, Street, City
```

Note that because these variables have been defined as strings using the DIM command we do not need the \$ suffix, the definition alone is enough for MMBasic to identify their type. Similarly, when you use these variables in an expression you do not need the type suffix: For example:

```
City = "Sydney"
```

You can also use the keyword INTEGER to define a number of integer variables and FLOAT to do the same for floating point variables. This type of notation can similarly be used to define arrays.

For example:

```
DIM INTEGER seconds(200)
```

Another method of defining the variables type is to use the keyword AS. For example:

```
DIM Car AS STRING, Name AS STRING, Street AS STRING
```

This is the method used by Microsoft (MMBasic tries to maintain Microsoft compatibility) and it is useful if the variables have different types. For example:

```
DIM Car AS STRING, Age AS INTEGER, Value AS FLOAT
```

You can use any of these methods of defining a variable's type, they all act the same.

The advantage of defining variables using the DIM command is that they are clearly defined (preferably at the start of the program) and their type (float, integer or string) is not subject to misinterpretation.

You can strengthen this by using the following commands at the very top of your program:

```
OPTION EXPLICIT  
OPTION DEFAULT NONE
```

The first specifies to MMBasic that all variables must be explicitly defined using DIM before they can be used. The second specifies that the type of all variables must be specified when they are created.

Why are these two commands important?

The first can help avoid a common programming error which is where you accidentally misspell a variable's name. For example, your program might have the current temperature saved in a variable called Temp but at one point you accidentally misspell it as Tmp. This will cause MMBasic to automatically create a variable called Tmp and set its value to zero.

This is obviously not what you want and it will introduce a subtle error which could be hard to find, even if you were aware that something was not right. On the other hand, if you used the OPTION EXPLICIT command at the start of your program MMBasic would refuse to automatically create the variable and instead would display an error thereby saving you from a probable headache.

The command OPTION DEFAULT NONE further helps because it tells MMBasic that the programmer must specifically specify the type of every variable when they are declared. It is easy to

forget to specify the type and allowing MMBasic to automatically assume the type can lead to unexpected consequences.

For small, quick and dirty programs, it is fine to allow MMBasic to automatically create variables but in larger programs you should always disable this feature with `OPTION EXPLICIT` and strengthen it with `OPTION DEFAULT NONE`.

When a variable is created it is set to zero for float and integers and an empty string (ie, contains no characters) for a string variable. You can set its initial value to something else when it is created using `DIM`. For example:

```
DIM FLOAT nbr = 12.56
DIM STRING Car = "Ford", City = "Perth"
```

You can also initialise arrays by placing the initialising values inside brackets like this:

```
DIM s$(2) = ("zero", "one", "two")
```

Note that because arrays start from zero by default this array actually has three elements with the index numbers of 0, 1 and 2. This is why we needed three string constants to initialise it.

Constants

A common requirement in programming is to define an identifier that represents a value without the risk of the value being accidentally changed - which can happen if variables were used for this purpose. These are called constants and they can represent I/O pin numbers, signal limits, mathematical constants and so on.

You can create a constant using the `CONST` command. This defines an identifier that acts like a variable but is set to a value that cannot be changed.

For example, if you wanted to check the voltage of a battery connected to pin 31 you could define the relevant values thus:

```
CONST BatteryVoltagePin = 31
CONST BatteryMinimum = 1.5
```

These constants can then be used in the program where they make more sense to the casual reader than simple numbers.

For example:

```
SETPIN BatteryVoltagePin, AIN
IF PIN(BatteryVoltagePin) < BatteryMinimum THEN SoundAlarm
```

It is good programming practice to use constants for any fixed number that represents an important value. Normally they are defined at the start of a program where they are easy to see and conveniently located for another programmer to adjust (if necessary).

Subroutines

A subroutine is a block of programming code which is self contained (like a module) and can be called from anywhere within your program. To your program it looks like a built in MMBasic command and can be used the same. For example, assume that you need a command that would signal an error by printing a message on the console. You could define the subroutine like this:

```
SUB ErrMsg
  PRINT "Error detected"
END SUB
```

With this subroutine embedded in your program all you have to do is use the command `ErrMsg` whenever you want to display the message. For example:

```
IF A < B THEN ErrMsg
```

The definition of a subroutine can be anywhere in the program but typically it is at the end. If MMBasic runs into the definition while running your program it will simply skip over it.

The above example is fine enough but it would be better if a more useful message could be displayed, one that could be customised every time the subroutine was called. This can be done by passing a string to the subroutine as an argument (sometimes called a parameter).

In this case the definition of the subroutine would look like this:

```
SUB ErrMsg Msg$
  PRINT "Error: " + Msg$
END SUB
```

Then, when you call the subroutine, you can supply the string to be printed on the command line of the subroutine.

For example:

```
IF A < B THEN ErrMsg "Number too small"
```

When the subroutine is called like this the message "Error: Number too small" will be printed on the console. Inside the subroutine `Msg$` will have the value of "Number too small" when called like this and it will be concatenated in the `PRINT` statement to make the full error message.

A subroutine can have any number of arguments which can be float, integer or string with each argument separated by a comma.

Within the subroutine the arguments act like ordinary variables but they exist only within the subroutine and will vanish when the subroutine ends. You can have variables with the same name in the main program and they will be hidden within the subroutine and be different from arguments defined for the subroutine.

The type of the argument to be supplied can be specified with a type suffix (ie, \$, % or ! for string, integer and float). For example, in the following the first argument must be a string and the second an integer:

```
SUB MySub Msg$, Nbr%
...
END SUB
```

MMBasic will convert the supplied values if it can, so if your program supplied a floating point value as the second argument MMBasic will convert it to an integer. If MMBasic cannot convert the value it will display an error and return to the command prompt. For example, if you supplied a string for the second argument your program will stop with an error.

You do not have to use the type suffixes, you can instead define the type of the arguments using the `AS` keyword similar to the way it is used in the `DIM` command.

For example, the following is identical to the above example:

```
SUB MySub Msg AS STRING, Nbr AS INTEGER
...
END SUB
```

Of course, if you used only one variable type throughout the program and used `OPTION DEFAULT` to set that type you could ignore the question of variable types completely.

When a subroutine is called with an argument that is a variable (ie, not a constant or expression) MMBasic will create a corresponding variable within the subroutine *that points back to this variable*. Any changes to the variable representing the argument inside the subroutine will also change the variable used in the call. This is called passing arguments by reference.

This is best explained by example:

```
DIM MyNumber = 5 ` set the variable to 5
CalcSquare MyNumber ` the subroutine will square its value
PRINT MyNumber ` this will print the number 25
END

SUB CalcSquare nbr
  nbr = nbr * nbr ` square the argument and pass it back
END SUB
```

The subroutine CalcSquare will take its argument, square it and write it back to the variable representing the argument (nbr). Because the subroutine was called with a variable (MyNumber) the variable nbr will point back to MyNumber and any change to nbr will also change MyNumber accordingly. As a result the PRINT statement will output 25.

Passing arguments by reference is handy because it allows a subroutine to pass values back to the code that called it. However it could lead to trouble if a subroutine used the variable representing an argument as a general purpose variable and changed its value. Then, if it were called with a variable as an argument, that variable would be inadvertently changed. For this reason **you should avoid manipulating variables representing arguments inside a subroutine**, instead assign the value to a local variable (see below) and manipulate that instead.

When you call a subroutine you can omit some (or all) of the parameters and they will take the value of zero (for floats or integers) or an empty string. This is handy as your subroutine can tell if a parameter is missing and act accordingly.

For example, here is our subroutine to generate an error message but this version can be used without specifying an error message as a parameter:

```
SUB ErrMsg  Msg$
  IF Msg$ = "" THEN
 PRINT "Error detected"
  ELSE
 PRINT "Error: " + Msg$
  ENDIF
END SUB
```

Within a subroutine you can use most features of MMBasic including calling other subroutines, IF...THEN commands, FOR...NEXT loops and so on. However, one thing that you cannot do is jump out of a subroutine using GOTO (if you do the result will be undefined and may cause your hair to turn grey).

Normally the subroutine will exit when the END SUB command is reached but you can also terminate the subroutine early by using the EXIT SUB command.

Functions

Functions are similar to subroutines with the main difference being that a function is used to return a value in an expression. For example, if you wanted a function to convert a temperature from degrees Celsius to Fahrenheit you could define:

```
FUNCTION Fahrenheit(C)
  Fahrenheit = C * 1.8 + 32
END FUNCTION
```

Then you could use it in an expression:

```
Input "Enter a temperature in Celsius: ", t
PRINT "That is the same as" Fahrenheit(t) "F"
```

Or as another example:

```
IF Fahrenheit(temp) <= 32 THEN PRINT "Freezing"
```

You could also define the reverse:

```
FUNCTION Celsius(F)
  Celsius = (F - 32) * 0.5556
END FUNCTION
```

As you can see, the function name is used as an ordinary local variable inside the subroutine. It is only when the function returns that the value is made available to the expression that called it.

The rules for the argument list in a function are similar to subroutines. The only difference is that parentheses are always required around the argument list when you are calling a function, even if there are no arguments (parentheses are optional when calling a subroutine).

To return a value from the function you assign a value to the function's name within the function. If the function's name is terminated with a type suffix (ie, \$, a % or a !) the function will return that type (string, integer or float), otherwise it will return whatever the OPTION DEFAULT is set to. For example, the following function will return a string:

```
FUNCTION LVal$(nbr)
  IF nbr = 0 THEN LVal$ = "False" ELSE LVal$ = "True"
END FUNCTION
```

You can explicitly specify the type of the function by using the AS keyword and then you do not need to use a type suffix (similar to defining a variable using DIM).

This is the above example rewritten to take advantage of this feature:

```
FUNCTION LVal(nbr) AS STRING
  IF nbr = 0 THEN LVal = "False" ELSE LVal = "True"
END FUNCTION
```

In this case the type returned by the function LVal will be a string.

As for subroutines you can use most features of MMBasic within functions. This includes FOR...NEXT loops, calling other functions and subroutines, etc. Also, the function will return to the expression that called it when the END FUNCTION command is reached but you can also return early by using the EXIT FUNCTION command.

Local Variables

Variables that are created using DIM or that are just automatically created are called *global* variables. This means that they can be seen and used anywhere in the program including within subroutines and functions. However, inside a subroutine or function you will often need to use variables for various tasks that are internal to the subroutine/function. In portable code you do not want the name you chose for such a variable to clash with a global variable of the same name. To this end you can define a variable using the LOCAL command within the subroutine/function.

The syntax for LOCAL is identical to the DIM command, this means that the variable can be an array, you can set the type of the variable and you can initialise it to some value.

For example, this is our ErrMsg subroutine but this time it has been extended to use a local variable for joining the error message strings.

```
SUB ErrMsg Msg$
  LOCAL STRING tstr
  tstr = "Error: " + Msg$
  PRINT tstr
END SUB
```

The variable tstr is declared as LOCAL within the subroutine, which means that (like the argument list) it will only exist within the subroutine and will vanish when the subroutine exits. You can have a

global variable called `tstr` in your main program and it will be different from the variable `tstr` in the subroutine (in this case the global `tstr` will be hidden within the subroutine).

You should always use local variables for operations within your subroutine or function because they help make the module much more self contained and portable.

Static Variables

LOCAL variables are reset to their initial values (normally zero or an empty string) every time the subroutine or function starts, however there are times when you would like the variable to retain its value between calls. This type of variable is defined with the STATIC command.

We can demonstrate how STATIC variables are useful by extending the ErrMsg subroutine to prevent duplicated calls to the subroutine repeatedly displaying the same message. For example, our program might call this subroutine from multiple places but if the message is the same in a number of subsequent calls we would like to see the message just once. This is our new subroutine:

```
SUB ErrMsg Msg$
  STATIC STRING lastmsg
  LOCAL STRING tstr
  IF Msg$ <> lastmsg THEN
 tstr = "Error: " + Msg$
 PRINT tstr
 lastmsg = Msg$
  ENDIF
END SUB
```

To keep track of the last message displayed we use a static variable called `lastmsg`. This will hold the text of the last message and we can compare it to the current message text to determine if it is different and therefore should be printed. This would give just one message every time a call is made with a duplicate message text.

The STATIC command uses exactly the same syntax as DIM. This means that you can define different types of static variables including arrays and you can also initialise them to some value.

The static variable is created on the first time the STATIC command is encountered and it is automatically set to zero (if a float or integer) or an empty string. On subsequent calls to the subroutine or function MMBasic will recognise that the variable has already been created and it will leave its value untouched (ie, whatever it was in the previous call). As with DIM you can also initialise a static variable to some value. For example:

```
STATIC INTEGER var = 123
```

On the first call (when the variable is created) it will be initialised to 123 but on subsequent calls it will keep whatever its value was previously set to.

Mostly static variables are used to keep track of the *state* of something while inside a subroutine or function. A *state* is a record of something that has happened previously.

Examples include:

- Has the COM port already been opened?
- What steps in a sequence have we completed?
- What text has already been displayed?

Normally you will use global variables (created using DIM) to track a *state* but sometimes you want this to be contained within a module and this is where static variables are valuable. Just like LOCAL the use of STATIC helps to make your subroutines and functions more self contained and portable.

Calculate Days

We have covered a lot of programming commands and techniques so far in this tutorial and before we finish it would be worth giving an example of how they work together. The following is an example that uses many features of the BASIC language to calculate the number of days between two dates:

```
' Example program to calculate the number of days between two dates

OPTION EXPLICIT
OPTION DEFAULT NONE

DIM STRING s
DIM FLOAT d1, d2

DO
  ' main program loop
  PRINT : PRINT "Enter the date as  dd mmm yyyy"
  PRINT " First date";
  INPUT s
  d1 = GetDays(s)
  IF d1 = 0 THEN PRINT "Invalid date!" : CONTINUE DO
  PRINT "Second date";
  INPUT s
  d2 = GetDays(s)
  IF d2 = 0 THEN PRINT "Invalid date!" : CONTINUE DO
  PRINT "Difference is" ABS(d2 - d1) " days"
LOOP

' Calculate the number of days since 1/1/1900
FUNCTION GetDays(d$) AS FLOAT
  LOCAL STRING Month(11) =
("jan","feb","mar","apr","may","jun","jul","aug","sep","oct","nov","dec")
  LOCAL FLOAT Days(11) = (0,31,59,90,120,151,181,212,243,273,304,334)
  LOCAL FLOAT day, mth, yr, s1, s2

  ' Find the separating space character within a date
  s1 = INSTR(d$, " ")
  IF s1 = 0 THEN EXIT FUNCTION
  s2 = INSTR(s1 + 1, d$, " ")
  IF s2 = 0 THEN EXIT FUNCTION

  ' Get the day, month and year as numbers
  day = VAL(MID$(d$, 1, s2 - 1)) - 1
  IF day < 0 OR day > 30 THEN EXIT FUNCTION
  FOR mth = 0 TO 11
 IF LCASE$(MID$(d$, s1 + 1, 3)) = Month(mth) THEN EXIT FOR
  NEXT mth
  IF mth > 11 THEN EXIT FUNCTION
  yr = VAL(MID$(d$, s2 + 1)) - 1900
  IF yr < 1 OR yr >= 200 THEN EXIT FUNCTION

  ' Calculate the number of days including adjustment for leap years
  GetDays = (yr * 365) + FIX((yr - 1) / 4)
  IF yr MOD 4 = 0 AND mth >= 2 THEN GetDays = GetDays + 1
  GetDays = GetDays + Days(mth) + day
END FUNCTION
```

Note that the line starting `LOCAL STRING Month(11)` has been wrapped around because of the limited page width – it is one line as follows:

```
LOCAL STRING Month(11) = ("jan","feb","mar","apr","may","jun","jul","aug","sep","oct","nov","dec")
```


This program works by getting two dates from the user at the console and then converting them to integers representing the number of days since 1900. With these two numbers a simple subtraction will give the number of days between them.

When this program is run it will ask for the two dates to be entered and you need to use the form of: dd mmm yyyy.

This screen capture shows what the running program will look like.

The main feature of the program is the defined function `GetDays ()` which takes a string entered at the console, splits it into its day, month and year components then calculates the number of days since 1st January 1900.

This function is called twice, once for the first date and then again for the second date. It is then just a matter of subtracting one date (in days) from the other to get the difference in days.


```
COM23:38400baud - Tera Term VT
File Edit Setup Control Window Help
> RUN
Enter the date as dd mmm yyyy
First date? 20 January 1980
Second date? 1 March 2016
Difference is 13190 days
Enter the date as dd mmm yyyy
First date? 1 MAR 2016
Second date? 31 OCT 2018
Difference is 974 days
Enter the date as dd mmm yyyy
First date? █
```

We will not go into the detail of how the calculations are made (ie, handling leap years) as that can be left as an exercise for the reader. However, it is appropriate to point out some features of MMBasic that are used by the program.

It demonstrates how local variables can be used and how they can be initialised. In the function `GetDays ()` two arrays are declared and initialised at the same time. These are just a convenient method of looking up the names of the months and the cumulative number of days for each month. Later in the function (the FOR loop) you can see how they make dealing with twelve different months quite efficient.

Another feature highlighted by this program is the string handling features of MMBasic. The `INSTR()` function is used to locate the two space characters in the date string and then later the `MID$()` function uses these to extract the day, month and year components of the date. The `VAL()` function is used to turn a string of digits (like the year) into a number that can be stored in a numeric variable.

Note that the value of a function is initialised to zero every time the function is run and unless it is set to some value it will return a zero value. This makes error handling easy because we can just exit the function if an error is discovered. It is then the responsibility of the calling program code to check for a return value of zero which signifies an error.

This program illustrates one of the benefits of using subroutines and functions which is that when written and fully tested they can be treated as a trusted "black box" that does not have to be opened. For this reason functions like this should be properly tested and then, if possible, left untouched (in case you add some error).

There are a few features of this program that we have not covered before. The first is the `MOD` operator which will calculate the remainder of dividing one number into another. For example, if you divided 4 into 15 you would have a remainder of 3 which is exactly what the expression `15 MOD 4` will return. The `ABS()` function is also new and will return its argument as a positive number (eg, `ABS(-15)` will return +15 as will `ABS(15)`).

The `EXIT FOR` command will exit a FOR loop even though it has not reached the end of its looping, `EXIT FUNCTION` will immediately exit a function even though execution has not reached the end of the function and `CONTINUE DO` will immediately cause the program to jump to the end of a DO loop and execute it again.

Why would this program be useful? Well some people like to count their age in days, that way every day is a birthday! You can calculate your age in days, just enter the date that you were born and today's date. That is not particularly useful but the program itself is valuable as it demonstrates many of the characteristics of programming in MMBasic. So, work your way through the program and review each section until you understand it – it should be a rewarding experience.