

LCD5110_SPIflash

Add-on Library for LCD5110_Graph and SPIflash

Manual

The logo for Rinky-Dink Electronics features the company name in a stylized, glowing cyan font with a 3D effect. The text is set against a dark background that includes a close-up image of a green printed circuit board (PCB) with various electronic components and traces visible.

Rinky-Dink Electronics

Introduction:

This library is an add-on to LCD5110_Graph and will not work on its own.
This add-on library also requires the SPIflash library.
Note that this library does not work in combination with the LCD5110_Basic library.

This library adds a simple way to load images from SPI flash chip. The images must be contained within the SPIflash file system. Images can be added to the flash chips using the FlashUploader tool supplied with the SPIflash library.

You can always find the latest version of the library at <http://www.RinkyDinkElectronics.com/>

For version information, please refer to `version.txt`.

EXAMPLE DATASETS USED:

These files can be found in the `/SPIflash/tools/FlashUploader/Example Datasets` folder.

Full name	Short name	Minimum Flash Chip Size (Mbits)
TestImages_Mono.*	MONO.SFD	2 Mbits
TestImages_Mono_Large.*	MONO_L.SFD	2 Mbits

The specific dataset required by an example sketch it will be noted in the opening comments of that sketch.

This library is licensed under a **CC BY-NC-SA 3.0** (Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported) License.

For more information see: <http://creativecommons.org/licenses/by-nc-sa/3.0/>

FUNCTIONS:

LCD5110_SPIflash(LCD5110, SPIflash);	
The main class constructor.	
Parameters:	LCD5110: a reference to an already created LCD5110_Graph object SPIflash: a reference to an already created SPIflash object
Usage:	<code>LCD5110_SPIflash myFiles(&myGLCD, &myFlash); // Create an instance of the LCD5110_SPIflash class</code>
Notes:	Remember the '&' in front of the LCD5110_Graph and SPIflash object names

loadBitmap (fileID, x, y);	
Load a color image from the flash chip and display it on the screen.	
Parameters:	fileID: ID of the file you want to open for reading x: x-coordinate of the upper, left corner of where to display the image y: y-coordinate of the upper, left corner of where to display the image
Usage:	<code>myFiles.loadBitmap(12, 0, 0); // Load the image with fileID 12 and display it</code>
Notes:	Image dimensions are stored in the flash chip file system. No checking is done if the image will fit on the screen. Drawing images outside the screen may cause unpredictable results.

loadBitmap(fileid, x, y, ox, oy, sx, sy);	
Load a section of a color image from the flash chip and display it on the screen.	
Parameters:	fileID: ID of the file you want to open for reading x: x-coordinate of the upper, left corner of where to display the image y: y-coordinate of the upper, left corner of where to display the image ox: x-coordinate of the upper, left corner of the section in the original image oy: y-coordinate of the upper, left corner of the section in the original image sx: width of the section in pixels sy: height of the section in pixels
Usage:	<code>myFiles.loadBitmap(6, 0, 0, 100, 100, 84, 48); // Load the image with fileID 6 and display a part of it</code>
Notes:	Original image dimensions are stored in the flash chip file system. No checking is done if the image will fit on the screen or if the section you are trying to display is within the bounds of the image. Drawing images outside the screen may cause unpredictable results.