

Dream Link Ltd.

USB LED Message Board

Developer Manual v1.0

Created by	:	Alvin Wong
Create Date	:	12 Nov, 2008
Last modified by	:	Alvin Wong
Last modified date	:	12 Nov, 2008

Change Notes

Dates	Descriptions
12 Nov, 2008	First Release

1 INTRODUCTION

This product consists of a USB Device with a 21x7 LED Matrix.


2 TECHNICAL INFORMATION

2.1 USB Descriptor Information

The product is accessed through USB Human Interface Device (HID). To use the device, simply enumerate the USB device and find the device with the following VID and PID.

Name	Value
Vendor ID	0x1D34
Product ID	0x0013
Manufacturer String	Dream Link
Product String	USB LED Message Board v1.0
Version	0x01
Serial Number	1

2.2 LED Configuration

There are 21x7 LEDs on the message board. We configure the LED as follows:

Column	А	В	С	D	Е	F	G	Н	Ι	J	Κ	L	М	Ν	0	Ρ	Q	R	S	Т	U
Row 1																					
Row 2																					
Row 3																					
Row 4																					
Row 5																					
Row 6																					
Row 7																					

2.3 USB Packets

The USB report has the size of 8 bytes. The packets are defined in the following format.

Byte	0	1	2	3	4	5	6	7
Description	Brightness	Row	1 st row	1 st row	1 st row	2 nd row	2 nd row	2 nd row
		#	Data	Data	Data	Data	Data	Data

Remarks:

- a. The value of brightness ranged from 0 to 2. 0 is the maximum brightness.
- b. The row number should be 0, 2, 4, 6.
- c. As each packet contains two rows' data, so the packet with Row # = 0 includes the data from Row 1 and Row 2.
- d. The LED will turn on shortly after receiving the packet. So the software should keep refreshing the device.
- e. For row data, 1=off and 0=on.

2.3.1 Row Data

For each two rows, the data are stored as follows:

LED	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21			
row\bit	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7	0	1	2	3	4	5	6	7
1				byt	e 4				byte 3							byte 2						1	1	
2				byt	e 7					byte 3 byte 2 1 byte 6 byte 5 1							1	1	1					

2.3.2 Examples

Assume the following pattern is to be displayed:

Column	А	В	С	D	Е	F	G	Н	Ι	J	К	L	Μ	Ν	0	Ρ	Q	R	S	Т	U
Row 1									х												
Row 2								х		х											
Row 3							х				х										
Row 4						х						х									
Row 5							х				х										
Row 6								х		х											
Row 7									х												

Packet\Byte	0	1	2	3	4	5	6	7
0	0x00	0x00	0xFF	0xFE	0xFF	0xFF	0xFD	0x7F
1	0x00	0x02	0xFF	0xFB	0xBF	0xFF	0xF7	0xDF
2	0x00	0x04	0xFF	0xFB	0xBF	0xFF	0xFD	0x7F
3	0x00	0x06	0xFF	0xFE	0xFF	/	/	/

We need to send the following packets to the device:

COPYRIGHT AND DISCLAIMER

Information in this document is provided solely in connection with Dream Link products. Dream Link Ltd. ("DL") reserves the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

It is your responsibility to ensure that your application meets with your specifications. DL makes no representations or warranties of any kind whether express or implied, written or oral, statutory or otherwise, related to the information including but not limited to its condition, quality, performance, merchantability or fitness for purpose. DL disclaims all liability arising from this information and its use.

The intellectual property rights, including but not limited to copyright are solely owned by DL. No party shall copy, reproduce, and re-distribute this document without the express written permission by DL.

© 2008 Dream Link Ltd. - All rights reserved