GTA SA Modding book

This documentation covers important points on how the GTA SA game engine works and the job performed by various internal files. Arguably the greatest feature of the GTA SA Engine is its ability to render different weathers and permit advanced scripting with a lot of possibilities. Scripters can make complex missions: 1640 opcodes are available to use in scripts. IFP files allow the creation of animations which can be applied to pedestrians with SCM opcodes either in cutscenes or map objects. The player's wanted level can reach a maximum of six stars, similar to the previous installments GTA III and GTA: Vice City. In contrast to Vice City though where the player character drowns immediately in water, swimming is possible in GTA SA. The engine can render various effects. Vehicles are destructible and cars tunable. Garages and interiors can be added in IPL files. The player's money can range from (-10^9+1) to (10^9-1) . The game features various weapons and upto 10 can be carried at one time. Some weapons are mutually exclusive; for example the shovel and the baseball bat. Advanced path files control routes, including traffic lights for vehicles and pedestrians. The game map is subdivided into various zones whose upper and lower extents are specified by coordinates in IPL files. Models used for police peds and vehicles depend on the town zones of which there are 3 (LS, LV and SF in standard game). GTA SA uses a compact save file format that stores the most important data like weather, global variables, player info and so forth. The radar contains a lot of information and helps the player find points of interest on the map which are generated through SCM scripts.

Author: fastman92

Book version: **1.0**

Started on: 11 June 2011

Last updated: 4 February 2015

To add before the release:

- **0003_shake_camera.avi** to 0003 opcode
- GTA SA probably CLEO requires Microsoft C++ Run-time
- Replaced objects into tables up o 0019 opcode

Table of contents

Table of contents	4
General	10
Limitations	10
Primary loaded files	17
A game sequence of working	22
ASCII table	22
Virtual key codes	29
GTASA_CRC32 hashing algorithm	36
Environment	38
The basic principles	38
Units	38
Distance	38
Basic map file - external files to load	38
IMG	39
IDE	39
COLLISION	39
IPL and MAPZONE	39
TEXDICTION	39
MODELFILE	40
HIERFILE	40
EXIT	40
Declaring objects (IDE and dynamic object files)	41
IDE files - item definition	41
CARS	41
PATH	43
General appearance	44
EnbSeries	44
Introduction	44
PROXY	45
GLOBAL	46
EFFECT	47
See more informations for ENGINE (to do)	48
MOTIONBLUR (to do)	48

PERPIXELLIGHTING (to do)	48
INPUT	48
ASCII table	49
REFLECTION	56
BLOOM	62
SSAO (to do)	63
COLORCORRECTION (to do)	63
WATER	63
SHADOW	65
ENGINE (to do)	67
MOTIONBLUR (to do)	67
PERPIXELLIGHTING (to do)	67
DEPTHOFFIELD	67
Vehicles	70
Definition	70
Types	70
Configuring vehicle	72
Declaring vehicle in IDE	72
Vehicle handling - handling.cfg	72
File format	72
Explanation of sections and parameters	72
Standard Data	72
Sound properties - VehicleAudioSettings.cfg	75
Line parameters	76
RadioNum	77
Example	77
Binary file specifications	77
IMG archive (.img)	77
Alci`s IMG Editor	79
Crazy IMG Editor	80
G-IMG	81
IMG Manager	82
IMG Tool	83
Spark IMG Editor	84
SCM compiled script	25

	Exact code - opcodes	. 85
	Exact code - data types	. 85
	Exact code - array, data next after primary variable	.86
	Exact code - array, type of multiplier and multiplier for index from seconda variable	-
	Exact code - array example	.86
Au	dio	. 87
R	adio	. 87
	List of radio stations	. 87
Ме	mory	. 88
lı	nformation	. 88
	How the process in memory works	.88
	Hex editors	. 89
	NOP Operation:	.89
	Value types	. 89
	Finding & patching memory addresses	.90
	Assembler short tips	.93
F	unction addresses	.94
N	lemory values	.94
	Uncategorized	.94
	Limits	.94
	Player	. 95
	Time	. 95
	Weather	. 95
	CActor	.96
	Main struct	.96
	Actor struct	. 97
	CVehicle - spawned vehicles	.97
	Cheats	. 97
SCI	M Opcodes	. 98
L	ist of opcodes	.98
	Camera	. 98
	Key	. 98
	Math	. 98
	NOP	L00
	DI .	

	SCM Structure opcodes	100
S	standard opcodes	100
	0000 - NOP	100
	0001 - WAIT	101
	0002 - GOTO	102
	0003 - SET_CAM_SHAKE	103
	0004 - set_global_int_variable	103
	0005 - set_global_float_variable	104
	0006 - set_local_int_variable	105
	0007 - set_local_float_variable	105
	0008 - add_int_value_to_global_variable	106
	0009 - add_float_value_to_global_variable	106
	000A - add_int_value_to_local_variable	107
	000B - add_float_value_to_local_variable	108
	000C - subtract_int_value_from_global_variable	108
	000D - subtract_float_value_from_global_variable	109
	000E - subtract_int_value_from_local_variable	110
	000F - subtract_float_value_from_local_variable	110
	0010 - multiply_by_int_value_in_global_variable	111
	0011 - multiply_by_float_value_in_global_variable	112
	0012 - multiply_by_int_value_in_local_variable	112
	0013 - multiply_by_float_value_in_local_variable	113
	0014 - divide_by_int_value_in_global_variable	114
	0015 - divide_by_float_value_in_global_variable	114
	0016 - divide_by_int_value_in_local_variable	115
	0017 - divide_by_float_value_in_local_variable	116
	0018 - is_int_global_variable_greater_than_value	116
	0019 - is_int_local_variable_greater_than_value	117
	001A - is_int_value_greater_than_global_variable	118
	001B - is_int_value_greater_than_local_variable	119
	001C - is_int_global_variable_greater_than_global_variable	120
	001D - is_int_local_variable_greater_than_local_variable	121
	001E - is_int_global_variable_greater_than_local_variable	122
	001F - is_int_local_variable_greater_than_global_variable	123
	0020 - is float global variable greater than value	124

0021 - is_float_local_variable_greater_than_value	125
0022 - is_float_value_greater_than_global_variable	126
0023 - is_float_value_greater_than_local_variable	127
0024 - is_float_global_variable_greater_than_global_variable	128
0025 - is_float_local_variable_greater_than_local_variable	129
0026 - is_float_global_variable_greater_than_local_variable	130
0027 - is_float_local_variable_greater_than_global_variable	131
0028 - is_int_global_variable_greater_or_equal_to_value	132
0029 - is_int_local_variable_greater_or_equal_to_value	133
002A - is_int_value_greater_or_equal_to_global_variable	134
002B - is_int_value_greater_or_equal_to_local_variable	135
$002C-is_int_global_variable_greater_or_equal_to_global_variable$	136
${\tt 002D-is_int_local_variable_greater_or_equal_to_local_variable}$	137
002E - is_int_global_variable_greater_or_equal_to_local_variable	138
$002 F-is_int_local_variable_greater_or_equal_to_global_variable$	139
0030 - is_float_global_variable_greater_or_equal_to_value	140
0031 - is_float_local_variable_greater_or_equal_to_value	141
0032 - is_float_value_greater_or_equal_to_global_variable	142
0033 - is_float_value_greater_or_equal_to_local_variable	143
$0034-is_float_global_variable_greater_or_equal_to_global_variable$	144
$0034-is_float_global_variable_greater_or_equal_to_global_variable$	145
$0035-is_float_local_variable_greater_or_equal_to_local_variable$	146
$0036-is_float_global_variable_greater_or_equal_to_local_variable$	147
$0037-is_float_local_variable_greater_or_equal_to_global_variable$	148
0038 - is_int_global_variable_equal_to_value	149
0039 - is_int_local_variable_equal_to_value	150
003A - is_int_global_variable_equal_to_global_variable	151
003B - is_int_local_variable_equal_to_local_variable	152
003C - is_int_global_variable_equal_to_local_variable	153
0042 - is_float_global_variable_equal_to_value	154
0043 - is_float_local_variable_equal_to_value	155
0044 - is_float_global_variable_equal_to_global_variable	156
0045 - is_float_local_variable_equal_to_local_variable	157
0046 - is_float_global_variable_equal_to_local_variable	158
004D - jump if false	159

004E - TERMINATE_THIS_SCRIPT	160
004F - START_NEW_SCRIPT_WITH_ARGS	
0050 - gosub	163
0051 - return	163
0052 - NOP_floats	165
0053 - CREATE_PLAYER	166
0058 - add_int_global_variable_to_global_variable	167
0059 - add_float_global_variable_to_global_variable	168
005A - add_int_local_variable_to_local_variable	169
CLEO3 opcodes	
0A8C - write_memory	170
0AB0 - virtual_key_pressed	
ASCII table	
Terminology	179
References	179

General

There are patches for GTA San Andreas. In this documentation it is tried to explain things for:

1. GTA San Andreas v1.0 [US] HOODLUM No-CD Fixed EXE:

EXE size: **14 383 616** bytes

EXE MD5: 170b3a9108687b26da2d8901c6948a18

EXE SHA-1: 185b73fbceaa05d66452691fc0d15c8d61b92a7e

2. GTA: San Andreas v1.01 [EURO] No-CD/Fixed EXE:

EXE size: **15 806 464** bytes

EXE MD5: 25405921d1c47747fd01fd0bfe0a05ae

EXE SHA-1: de9ebfe4943d1d1888b8adabfef2e7d4fa4f0943

Limitations

GTA San Andreas imposes specific limits on certain types of object instances and files. Exceeding some of these limits can make the game crash. Or the game may skip the extra data and load only as much as there is place in memory for. While several limits can be overcome using SA limit adjuster, many are still yet to be hacked.

This table lists short names for the limits, long descriptions, their default values and whether or not they can be hacked with existing plugins.

Short name	<u>Description</u>	<u>Default value</u> <u>of limit</u>	<u>How to</u> <u>overcome</u>
	Map li	mits	
IPL Instances	The Number of IPL Instances allowed in the game (inst). Every placed objects increases of IPL instances e.g. buildings.	13000	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Dummies	NOTE: Increase to increase IPL Limit	2500	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required

PtrNode Singles	-	70000	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
PtrNode Doubles	NOTE: Increase to increase IPL Limit	3200	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
In IMG, IPL Files	The number of allowed binary IPL files in IMG archives.	256	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Stunt Jumps	The number of stunt jumps allowed in the game.	256	Use SA Limit Adjuster, gta_sa.exe 1.0 required
Collision models	The number of all collisions. COL file can contain more than one collision model.	10150	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Collision files	The number which describes how many COL files can exist in all of IMG archives. There are 251 .col files in unmodified IMG archives.	254	-
QuadTreeNo des	-	400	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required

QuadTreeNo des2	-	40	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
MatDataPool	-	4096	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
AtmDataPool	-	1024	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Spawned vehicles in pool	Limits determines how many vehicles can be spawned and exist in pool at the same time, "now".	110	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Vehicle IDs	How many vehicles can be declared? Each of vehicles is declared on its own ID in IDE file, by default it is vehicles.ide	212	Use SA Limit Adjuster or Alexander Blade More Vehicles plugin. Vehicle Audio Loader for sounds of new vehicles gta_sa.exe 1.0 required
Spawned peds in pool	Limits determines how many peds can be spawned and exist in pool at the same time, "now".	140	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Ped IDs	How many ped can be declared? Each of peds is declared on its own ID in IDE file, by default it is peds.ide	278	Use SA Limit Adjuster, gta_sa.exe 1.0 required

Polygons	The maximum number of Polygons that a model can have	5000	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
EntryInfoNod es	Number of pickupable items you can create via SCM Scripts	500	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Objects	The Number of Dynamic Objects creatable	350	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Tasks	-	500	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Events	-	200	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Point Routes	-	64	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Patrol Routes	-	32	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required

		I	
Node Routes	-	64	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Task Allocators	-	64	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
Ped Attractors	-	64	Use SA Limit Adjuster or Alexander Blade SA Limit Adjaster gta_sa.exe 1.0 required
cargrp.dat	Cargrp.dat assigns vehicles to groups which are assigned to zones by SCM script.	34 groups, 23 vehicles per zone. Last 4 groups are reserved for cheats.	-
pedgrp.dat	Pedgrp.dat assigns vehicles to groups which are assigned to zones by SCM script.	57 groups, 21 peds per zone.	-
Entry Exits	Maximum number of Enex's able to be defined in IPL's	400 entry exits	Use SA Limit Adjuster, gta_sa.exe 1.0 required
Streaming Memory	Amount of memory for loading textures around camera. When too many high-res textures are added to the game they disappear because there isn't enough memory. Increasing this limit solves texture loading problem.	25600000 B = 25000 KB = 24.4140625 MB	Use SA Limit Adjuster or Alexander Blade Stream Memory Fix, his 2.0 version increases streaming for vehicles and crashes game. 1.0 is good; gta_sa.exe 1.0 required

Timed Objects	The number of tobj's that can be defined in IDE files	227 objects	Use SA Limit Adjuster, gta_sa.exe 1.0 required
Water Planes	The maximum number of water planes defined in water.dat, they are	1021 water planes	Use SA Limit Adjuster, gta_sa.exe 1.0 required
IDE objects	The maximum number of declared objects in .ide files by objs keyword.	14000 objects	Use SA Limit Adjuster, gta_sa.exe 1.0 required
Carmods.dat	Carmods.dat contains list of cars and the mods that can be added to these cars. A limit describes how many cars can occur with parts in carmods.dat	70 tunable cars	Use SA Limit Adjuster, gta_sa.exe 1.0 required
Carcols.dat	The max number of colours in colour table defined in carcols.dat	128 colours	Use SA Limit Adjuster, gta_sa.exe 1.0 required
SCM Mission size	The max number of bytes one mission can have in main.scm	69000 bytes = 67.4 KB	Use SA Limit Adjuster, gta_sa.exe 1.0 required
Mission local variables	Number of available local variables in missions	1024 (0@ - 1023@)	-
Thread local variables	Number of available local variables in threads	34; 0@ - 31@ normal local variables 32@ - 33@ INT millisecond timers growing up with time	-
SCM Threads	Number of created threads by 004F or 00D7 opcode in main.scm	96 threads	Use SA Limit Adjuster, gta_sa.exe 1.0 required

	1		1
Mission Cleanup List Muring mission These vehicles Will disappear After an 00D8 Opcode is executed.		75 vehicle handles	-
IMG Files	The max number of loaded IMG files		
IMG Headers	IMG Header Allocation	5000	Use SA Limit Adjuster, gta_sa.exe 1.0 required
The area defining the mapping bounds Probably the maximal coordinates where could be an object placed and work correctly.		12000.0 coordinate points	Use SA Limit Adjuster, gta_sa.exe 1.0 required
LOD Distance	Game loads high- res textures and models around up to specific distance. After that distance textures aren`t fully loaded.	300.0 coordinate points	Use SA Limit Adjuster, gta_sa.exe 1.0 required
Markers	Number of active markers created by SCM script.	175 markers	Use SA Limit Adjuster, buggy gta_sa.exe 1.0 required
Garages	The max number of garages added in IDE files within grge section	50 garages	Use SA Limit Adjuster, buggy gta_sa.exe 1.0 required

Pickups	The max number of active pickups created by SCM script. Weapons on ground, save icons - they are examples of pickups	620 pickups	Use SA Limit Adjuster, buggy gta_sa.exe 1.0 required
Players	The max number of players, all of them move on key presses together, but camera is on recently created player.	8 players	Use SA Limit Adjuster, buggy gta_sa.exe 1.0 required
Weapon IDs	Number of weapons which		-
Towns	Number of towns which have individual weathers, police cars and peds.	3 towns	-
Map coordinates	Max coordinates of area displayed on map in menu or radar.	From -3000.0 to 3000.0 units. 6000 units	-
Radio stations	Number of existing radios	12 radio stations	-

Primary loaded files

At the beginning GTA San Andreas exe loads primary files which point to another files. These files cannot be removed because the game expects their existence. They can be divided into following parts:

Menu, before loading	or starting new game			
Movies bei	fore loading			
movies\Logo.mpg	Video containing Rockstar Games			
	logo.			
models\GTAtitles.mpg	Video presenting GTA San Andreas			
models\txd\LOADSCS.txd	Splash screens, EAX, Nvidia logos.			
	Textures displayed on loading the			
	game.			
	extures			
models\fronten_pc.txd	Mouse cursor in menu & crosshair			
	texture			
models\fronten1.txd	Radio station logos			
models\fronten2.txd	Textures drawn on corners in menu			
models\fronten3.txd	Seems like unused textures being			
	on purpose to be drawn on top and			
	right corner of menu.			
models\pcbtns.txd	Right, left, up, down arrows			
	ion file			
models\coll\peds.col	Ped collisions, it is not standard			
	collision file			
	o files			
audio\CONFIG\BankLkup.dat	Configuration of audio files,			
audio\CONFIG\BankSlot.dat audio\CONFIG\EventVol.dat	following contain names, positions			
audio\CONFIG\Eventvol.dat	and sizes of tracks, sounds in			
audio\CONFIG\StrmPaks.dat	particular. It is very simplified			
audio\CONFIG\TrakLkup.dat	information.			
	PakFiles.dat contains names of			
	audio archives from SFX directory.			
	StrmPaks.dat stores names of audio			
	archives from STREAMS directory.			
	None of archives can be removed;			
	only name can be changed because			
di a\CE\V*	GTA SA refers to them by IDs.			
audio\SFX*	Depending on PakFiles.dat an			
	archives from this directory are			
	loaded. Files contain sounds,			
voices, engine effects and so fort				
audio\streams*	Radio stations, police, adverts and			
	ambience. Archive names depend			
Desiri	on StrmPaks.dat			
Decision files				

data\Decision\PedEvent.txt	Decision ped events. Loaded after loading screen is displayed and before a menu arises.		
data\Decision\Allowed*	Decision files are used only by decision opcodes. Removing them doesn`t make crash the game. Decision opcodes use them so that they should be kept.		
	Fonts		
data\fonts.dat	Contains ASCII character table and positions to display chars		
models\fonts.txd	Characters as transparent alpha textures.		
Lang	guage files		
text\american.gxt text\french.gxt text\german.gxt text\italian.gxt text\spanish.gxt	Depending on current language and their names in exe or memory one of .gxt files is loaded. GXT file consists of short GXT names (hashed) and texts. Not exactly GXT names, just hashes for which game must know GXT name to find GXT entry with proper hash.		

On loading the game			
File	Description		
Game scripti	ing, missions		
data\script\main.scm	Main.scm is mission scripting file loaded when standard game is selected. It consists of declared objects, scripts and lot of opcodes. Things to do in missions are programmed and compiled to this file. It is binary file. Compiled main.scm with included external scripts requires .scm files placed in any of loaded IMG archives. Usually data\ script\script.img is defined in gta.dat for this purpose.		
Routes	, paths		
data\Paths\ROADBLOX.DAT	Contains information about where to put road blocks during police the pursuit.		
data\Paths\tracks.dat data\Paths\tracks2.dat data\Paths\tracks3.dat data\Paths\tracks4.dat	Following files contain train routes. These are text files and comprise of coordinates and angles.		
Most primary files referring to another game files.			

	D 11 C1 1 11 C 1 T
data\default.dat data\gta.dat	Both files have the same format. They are most primary files which refer to load external IMG, COL, IDE, IPL, ZON, TXD files. Mainly used for loading IPL, IDE and IPL files like default.ide, peds.ide, vehicles.ide. IDE files should be declared before IPL in these two files
Hardcoded IMG	archives to load
anim\cuts.img models\gta3.img models\gta_int.img models\player.img	These are IMG archives those names are hardcoded in EXE to load. IMG archives contain the game files, usually:
	when start cutscene is executed and GTA San Andreas is playing cutscene.
Map rela	ated files
data\furnitur.dat	Interior furniture groups data. This file is actually unused and can be left blank, but it must not be deleted, since the game tries to parse it. It originally contains information about furniture which was planned to be used for automatically generating different furniture in interiors. However, this file, and the interior models/collision files are not used by the game engine, and other required files are missing.
data\object.dat	Contains some object properties, for example it is used for destroyable objects. Object is identified by his model name and had to be declared in IDE file.
data\plants.dat	It contains information of plants. Names are hard-coded in EXE file and were compiled from ColPoint.h

data\nuaaala; d-±	Dunamia abiasta ana daffaradita dia
data\procobj.dat	Dynamic objects are defined in the object.dat file. They must be defined in an IDE file first. With additionally defining them in the object.dat file they
	will have special abilities. Dynamic
	objects are used to create objects
	which are able to interact with their
	environment. For example they are
	able to explode or open when the
	player approaches them (garage doors).
data\surface.dat	Contains multiplies of surfaces for
	WheelBase (Rubber, Hard, Road,
	Loose, Sand, Wet).
data\surfaud.dat	It assigns audio to a collision when
	objects interact with the surfaces. The
	interactions include the footsteps peds
	make and vehicles sliding on the surface.
data\surfinfo.dat	Contains information of objects how to
	interact visually. For example sand
	objects when car tires sink in and can
	get bogged down.
data\water.dat	The water dat file contains information
	about the water planes inside a
	boundary, which normally has the
Como	same size as the map boundary
data\timecyc.dat	pperance The timecyc.dat data file contains the
datakimecyc.dat	most important settings about the
	game's appearance. Basically it stores
	important information like colors and
	lighting for different hardcoded
	weather situations for each time of
	day. The settings themselves are
	constant and build a cycle around the
	whole day. So the exact name of the setting is time cycle.
	Security is time cycle.
Player re	elated files
data\ar_stats.dat	Stores the stats reaction variables
data\clothes.dat	File listing cutscene replacements for
	clothes models and rules about what
	clothes models can be used with what.
	It contains rules to change clothes if some other clothes don't match or
	cutscene is loaded.
data\shopping.dat	File which has every object's price in it.
	The file is broken into sections by type
	of object e.g. car mod, furniture.
	Tunable parts, headdresses need to
	have prices.

Selects when to snow messages based on stat values in the game. When stat of player is getting lower or higher than certain value, the game can show message, for example " Ped & Player and vehicle related files data\melee.dat Contains information on melee attacks, including damage and animation Ped stats which are used for declared peds. Ped only related files File describes the anim association groups. There are walk cycle groups described. These walk cycles can be applied to peds in IDE files. Animations which don't need to be loaded by opcodes. data\ped.dat # Acquaintance options: # - Hate # - Dislike # - Liske # - Liske # - Liske # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined. zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for current coordinates.	data Valat d'accidat	Calada da la chamba		
of player is getting lower or higher than certain value, the game can show message, for example " Ped & Player and vehicle related files Contains information on melee attacks, including damage and animation Ped stats which are used for declared peds. Ped only related files Gata\animgrp.dat Ped only related files File describes the anim association groups. There are walk cycle groups described. These walk cycles can be applied to peds in IDE files. anim\ped.ifp Animations which don't need to be loaded by opcodes. # Acquaintance options: # - Hate # - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\pedgrp.dat Contains a list of ped groups for each group type. Each ped groups should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargry.dat. Cars drive on paths depending on car groups for	data\statdisp.dat	Selects when to show messages based		
than certain value, the game can show message, for example " Ped & Player and vehicle related files Contains information on melee attacks, including damage and animation Ped stats which are used for declared peds. Ped only related files Tile describes the anim association groups. There are walk cycle groups described. These walk cycles can be applied to peds in IDE files. anim\ped.ifp Animations which don't need to be loaded by opcodes. data\ped.dat # Acquaintance options: # - Hate # - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargr.dat. Cars drive on paths depending on car groups for				
message, for example " Ped & Player and vehicle related files data\melee.dat Contains information on melee attacks, including damage and animation Ped stats which are used for declared peds. Ped only related files file describes the anim association groups. There are walk cycle groups described. These walk cycles can be applied to peds in IDE files. anim\ped.ifp Animations which don't need to be loaded by opcodes. # Acquaintance options: # - Hate # - Dislike # - Like # - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups data\weapon.dat The file contrains information about the weapons properties and settings. The weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
Ped & Player and vehicle related files				
data\melee.dat data\pedstats.dat data\pedstats.dat Ped only related files file describes the anim association groups. There are walk cycle groups described. These walk cycles can be applied to peds in IDE files. anim\ped.ifp Animations which don`t need to be loaded by opcodes. data\ped.dat # Acquaintance options: # - Isilike # - Dislike # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\ped.group type. Each ped groups for each group type. Each ped group should contain 32 ped type names. Please don`t use 'maleO1' in any of the pedgroups data\weapon.dat The file controls in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined. zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for		message, for example "		
including damage and animation Ped stats which are used for declared peds. Ped only related files Gata\animgrp.dat File describes the anim association groups. There are walk cycle groups described. These walk cycles can be applied to peds in IDE files. Animations which don't need to be loaded by opcodes. data\ped.dat # Acquaintance options: # - Hate # - Dislike # - Like # - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
Ped stats which are used for declared peds.	data\melee.dat			
peds. Ped only related files				
data\animgrp.dat File describes the anim association groups. There are walk cycle groups described. These walk cycles can be applied to peds in IDE files. Animations which don't need to be loaded by opcodes.	data\pedstats.dat	Ped stats which are used for declared		
File describes the anim association groups. There are walk cycle groups described. These walk cycles can be applied to peds in IDE files. Animations which don't need to be loaded by opcodes.		peds.		
groups. There are walk cycle groups described. These walk cycles can be applied to peds in IDE files. anim\ped.ifp Animations which don`t need to be loaded by opcodes. data\ped.dat # Acquaintance options: # - Hate # - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for	Ped only r			
There are walk cycle groups described. These walk cycles can be applied to peds in IDE files. anim\ped.ifp Animations which don`t need to be loaded by opcodes. data\ped.dat # Acquaintance options: # - Hate # - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don`t use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for	data\animgrp.dat	File describes the anim association		
These walk cycles can be applied to peds in IDE files. anim\ped.ifp Animations which don`t need to be loaded by opcodes. data\ped.dat # Acquaintance options: # - Hate # - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don`t use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for		groups.		
anim\ped.ifp Animations which don`t need to be loaded by opcodes. data\ped.dat # Acquaintance options: # - Hate # - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don`t use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for		There are walk cycle groups described.		
anim\ped.ifp Animations which don`t need to be loaded by opcodes. data\ped.dat # Acquaintance options: # - Hate # - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don`t use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for		These walk cycles can be applied to		
Animations which don't need to be loaded by opcodes. data\ped.dat # Acquaintance options: # - Hate # - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
loaded by opcodes. data\ped.dat	anim\ped.ifp			
data\ped.dat # Acquaintance options: # - Hate # - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don`t use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for	, '			
# - Hate # - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for	data\ped.dat	7 '		
# - Dislike # - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
# - Like # - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
# - Respect There is specified group for every ped. This file controls how groups react to peds from other groups. Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
There is specified group for every ped. This file controls how groups react to peds from other groups. Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
This file controls how groups react to peds from other groups. Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for		- T		
data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don't use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
data\pedgrp.dat Contains a list of ped groups for each group type. Each ped group should contain 32 ped type names. Please don`t use 'male01' in any of the pedgroups The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
group type. Each ped group should contain 32 ped type names. Please don`t use 'male01' in any of the pedgroups The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for	data\nedgro dat			
contain 32 ped type names. Please don`t use 'male01' in any of the pedgroups The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for	data(pedgrp.dat			
don`t use 'male01' in any of the pedgroups data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
data\weapon.dat The file contains information about the weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
weapons properties and settings. The weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for	data\waanan dat			
weapons themselfes are defined inside the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for	data\weapon.dat			
the WEAP section in IDE file, usually default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
default.ide located in the same folder. IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for		•		
IDs of weapons and sounds are hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
hardcoded in executable. Ped and vehicle related file data\popcycle.dat Fore each type of zone (Business,				
data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
data\popcycle.dat Fore each type of zone (Business, Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for	Dad and 11			
Countryside etc.) we have a that controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
controls the ped densities. Vehicle related files data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for	aata\popcycie.dat			
data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for		I		
data\cargrp.dat Zones are defined .zon file as coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
coordinate corners. Each zone can be associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for	1 0111010 1			
associated to car group by SCM script. Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for	data\cargrp.dat			
Vehicles are assigned to specific groups in cargrp.dat. Cars drive on paths depending on car groups for				
groups in cargrp.dat. Cars drive on paths depending on car groups for				
paths depending on car groups for				
current coordinates.				
		current coordinates.		

	T1: 61 1: 11:11 1: 6 1 1:11
data\carcols.dat	This file contains all the info about the
	car colours. There are two sections, col
	which contains the colour table and car
	which contains the possible indices into
	the colour table for each car.
data\carmods.dat	List of cars and the mods that can be
	added to these cars. Each of tunable
	cars must be listed in this file.
data\handling.cfg	The handling.cfg file is a text data file
	format which sets many performance
	and behaviour values for each vehicle.
	The file can be opened and edited with
	any text editor.
Common ve	hicle textures
models\generic\vehicle.txd	
Gı	rass
models\grass*.*	Grass models. Any DFF file can be put
	to grass directory and used in IPL files.
Eff	ects
models\effects.fxp	Text file containing an animations of
	moving textures to simulate fuzzy
	effects.
models\effectsPC.txd	Effect textures e.g. fire, smoke and so
	on.
models\particle.txd	Contains world particle like clouds,
·	water, shadow, blood texture.

This list covers files whose paths are hardcoded in executable. That`s why they are called primary. Some of them (default.dat & gta.dat) point to another files and some need settings in other files.

Two of most important files are data\gta.dat and data\default.dat which point to external map files (IDE and IPL, COL and so on). They control what additional IMG archives to load.

The files the game loads for world like models, textures and collisions are stored in binary format in IMG archives. They can be created using 3dsMax and contain geometry of objects.

A game sequence of working

Game is run from .exe file and then load screens including a video are displayed. After the user chooses to load or start a new game, whole configuration and files are parsed, processed or opened.

Finally the game is loaded and user is able to control the player or exit to paused menu.

While game is not paused and player is playing, application is programmed to constantly some of procedures between each frame. Moving to a next frame is called "passage" here. During the passage we can distinguish following actions:

- Process world tasks
- Process world physics
- Process keys
- Process SCM scripts, scripting. Threads are processed in descending order.
- Render textures up to this frame and remove their information, next request of rendering textures by SCM script is necessary for each frame to keep the textures being displayed.

ASCII table

ASCII tai	ASCII table						
	ASCII cont	rol charact	ters (chara	acter code	0-31)		
				intable contr	ol codes and are		
used to cont	used to control peripherals such as printers.						
<u>Dec</u>	<u>Hex</u>	<u>Oct</u>	<u>Binary</u>	<u>Symbol</u>	<u>Description</u>		
0	0x00	000	0000000	NUL	Null char		
1	0x01	001	0000000	SOH	Start of Heading		
2	0x02	002	0000001	STX	Start of Text		
3	0x03	003	0000001	ETX	End of Text		
4	0x04	004	0000010	EOT	End of Transmission		
5	0x05	005	0000010	ENQ	Enquiry		
6	0x06	006	0000011	ACK	Acknowledgmen t		
7	0x07	007	0000011	BEL	Bell		
8	0x08	010	0000100	BS	Back Space		
9	0x09	011	0000100	HT	Horizontal Tab		
10	0x0A	012	0000101	LF	Line Feed		
11	0x0B	013	0000101	VT	Vertical Tab		
12	0x0C	014	0000110	FF	Form Feed		
13	0x0D	015	0000110	CR	Carriage Return		
14	0x0E	016	0000111	SO	Shift Out / X-On		
15	0x0F	017	0000111	SI	Shift In / X-Off		
16	0x10	020	0001000	DLE	Data Line Escape		
17	0x11	021	0001000	DC1	Device Control 1 (oft. XON)		
18	0x12	022	0001001	DC2	Device Control 2		

19	0x13	023	0001001	DC3	Device Control 3 (oft. XOFF)
20	0x14	024	0001010	DC4	Device Control 4
21	0x15	025	0001010	NAK	Negative Acknowledgeme nt
22	0x16	026	0001011	SYN	Synchronous Idle
23	0x17	027	0001011	ETB	End of Transmit Block
24	0x18	030	0001100	CAN	Cancel
25	0x19	031	0001100	EM	End of Medium
26	0x1A	032	0001101	SUB	Substitute
27	0x1B	033	0001101	ESC	Escape
28	0x1C	034	0001110	FS	File Separator
29	0x1D	035	0001110	GS	Group Separator
30	0x1E	036	0001111	RS	Record Separator
31	0x1F	037	0001111	US	Unit Separator

ASCII printable characters (character code 32-127)

Codes 32-127 are common for all the different variations of the ASCII table, they are called printable characters, represent letters, digits, punctuation marks, and a few miscellaneous symbols. You will find almost every character on your keyboard. Character 127 represents the command DEL.

<u>Dec</u>	<u>Hex</u>	<u>Oct</u>	<u>Binary</u>	<u>Symbol</u>	<u>Description</u>
32	0x20	040	00100000		Space
33	0x21	041	00100001	!	Exclamation
					mark
34	0x22	042	00100010	"	Double quotes
					(or speech
					marks)
35	0x23	043	00100011	#	Number
36	0x24	044	00100100	\$	Dollar
37	0x25	045	00100101	%	Procenttecken
38	0x26	046	00100110	&	Ampersand
39	0x27	047	00100111	1	Single quote
40	0x28	050	00101000	(Open
					parenthesis (or
					open bracket)
41	0x29	051	00101001)	Close
					parenthesis (or
					close bracket)
42	0x2A	052	00101010	*	Asterisk
43	0x2B	053	00101011	+	Plus
44	0x2C	054	00101100	,	Comma

45	0x2D	055	00101101	_	Hyphen
46	0x2E	056	00101110		Period, dot or
			00101110	•	full stop
47	0x2F	057	00101111	1	Slash or divide
48	0x30	060	00110000	0	Zero
49	0x31	061	00110001	1	One
50	0x32	062	00110010	2	Two
51	0x33	063	00110011	3	Three
52	0x34	064	00110100	4	Four
53	0x35	065	00110101	5	Five
54	0x36	066	00110110	6	Six
55	0x37	067	00110111	7	Seven
56	0x38	070	00111000	8	Eight
57	0x39	071	00111001	9	Nine
58	0x3A	072	00111010	:	Colon
59	0x3B	073	00111011	;	Semicolon
60	0x3C	074	00111100		Less than (or
	U U U	074	00111100		open angled
					bracket)
61	0x3D	075	00111101	=	Equals
62	0x3E	076	00111101	>	Greater than (or
02	OXSE	070	00111110		close angled
					bracket)
63	0x3F	077	00111111	?	Question mark
64	0x40	100	01000000	 @	At symbol
65	0x40 0x41	101	01000000	A	Uppercase A
66	0x42	102	0100001	В	Uppercase B
67	0x42 0x43	103	01000010	C	Uppercase C
68	0x44	103	01000011	D	Uppercase D
69	0x45	105	01000100	E	Uppercase E
70	0x46	105	01000101	F	Uppercase F
70	0x47	107	01000110	G	Uppercase G
72	0x47 0x48	110	01000111	H	Uppercase H
73	0x49	111	01001000		Uppercase I
74	0x49 0x4A	112	01001001	<u>l</u> I	
75	0x4A 0x4B	113	01001010	 K	Uppercase J
76	0x4C	114	01001011	<u>K</u>	Uppercase K
77		115	01001100	<u></u> М	Uppercase L
78	0x4D	116	01001101	N	Uppercase M
	0x4E		01001110		Uppercase N
79	0x4F	117		<u>О</u> Р	Uppercase O
80	0x50	120	01010000		Uppercase P
81	0x51	121	01010001	Q	Uppercase Q
82	0x52	122	01010010	R	Uppercase R
83	0x53	123	01010011	S	Uppercase S
84	0x54	124	01010100	T	Uppercase T
85	0x55	125	01010101	U	Uppercase U
86	0x56	126	01010110	V	Uppercase V
87	0x57	127	01010111	W	Uppercase W
88	0x58	130	01011000	X	Uppercase X
89	0x59	131	01011001	<u>Y</u>	Uppercase Y
90	0x5A	132	01011010	Z	Uppercase Z
91	0x5B	133	01011011	[Opening bracket

92	0x5C	134	01011100	\	Backslash
93	0x5D	135	01011101]	Closing bracket
94	0x5E	136	01011110	^	Caret -
					circumflex
95	0x5F	137	01011111	_	Underscore
96	0x60	140	01100000		Grave accent
97	0x61	141	01100001	a	Lowercase a
98	0x62	142	01100010	b	Lowercase b
99	0x63	143	01100011	С	Lowercase c
100	0x64	144	01100100	d	Lowercase d
101	0x65	145	01100101	е	Lowercase e
102	0x66	146	01100110	f	Lowercase f
103	0x67	147	01100111	g	Lowercase g
104	0x68	150	01101000	h	Lowercase h
105	0x69	151	01101001	i	Lowercase i
106	0x6A	152	01101010	j	Lowercase j
107	0x6B	153	01101011	k	Lowercase k
108	0x6C	154	01101100	I	Lowercase I
109	0x6D	155	01101101	m	Lowercase m
110	0x6E	156	01101110	n	Lowercase n
111	0x6F	157	01101111	0	Lowercase o
112	0x70	160	01110000	р	Lowercase p
113	0x71	161	01110001	q	Lowercase q
114	0x72	162	01110010	r	Lowercase r
115	0x73	163	01110011	S	Lowercase s
116	0x74	164	01110100	t	Lowercase t
117	0x75	165	01110101	u	Lowercase u
118	0x76	166	01110110	V	Lowercase v
119	0x77	167	01110111	W	Lowercase w
120	0x78	170	01111000	х	Lowercase x
121	0x79	171	01111001	у	Lowercase y
122	0x7A	172	01111010	Z	Lowercase z
123	0x7B	173	01111011	{	Opening brace
124	0x7C	174	01111100		Vertical bar
125	0x7D	175	01111101	}	Closing brace
126	0x7E	176	01111110		Equivalency sign
					- tilde
127	0x7F	177	01111111		Delete

The extended ASCII codes (character code 128-255)

There are several different variations of the 8-bit ASCII table. The table below is according to ISO 8859-1, also called ISO Latin-1. Codes 129-159 contain the Microsoft® Windows Latin-1 extended characters.

128	0x80	200	10000000	€	Euro sign
129	0x81	201	10000001		
130	0x82	202	10000010	,	Single low-9
					quotation mark
131	0x83	203	10000011	f	Latin small letter
				_	f with hook
132	0x84	204	10000100	,,	Double low-9
					quotation mark
133	0x85	205	10000101		Horizontal
					ellipsis

134	0x86	206	10000110	†	Dagger
135	0x87	207	10000111	‡	Double dagger
136	0x88	210	10001000	^	Modifier letter
					circumflex
					accent
137	0x89	211	10001001	%	Per mille sign
138	0x8A	212	10001010	Š	Latin capital
					letter S with
					caron
139	0x8B	213	10001011	<	Single left-
					pointing angle
					quotation
140	0x8C	214	10001100	Œ	Latin capital
					ligature OE
141	0x8D	215	10001101		
142	0x8E	216	10001110	Ž	Latin captial
					letter Z with
					caron
143	0x8F	217	10001111		
144	0x90	220	10010000		
145	0x91	221	10010001	1	Left single
					quotation mark
146	0x92	222	10010010	,	Right single
					quotation mark
147	0x93	223	10010011	"	Left double
					quotation mark
148	0x94	224	10010100	"	Right double
					quotation mark
149	0x95	225	10010101	•	Bullet
150	0x96	226	10010110	_	En dash
151	0x97	227	10010111	_	Em dash
152	0x98	230	10011000	~	Small tilde
153	0x99	231	10011001	TM	Trade mark sign
154	0x9A	232	10011010	Š	Latin small letter
					S with caron
155	0x9B	233	10011011	>	Single right-
					pointing angle
					quotation mark
156	0x9C	234	10011100	œ	Latin small
					ligature oe
157	0x9D	235	10011101		
158	0x9E	236	10011110	ž	Latin small letter
					z with caron
159	0x9F	237	10011111	Ÿ	Latin capital
					letter Y with
					diaeresis
160	0xA0	240	10100000		Non-breaking
					space
161	0xA1	241	10100001	i	Inverted
					exclamation
					mark
162	0xA2	242	10100010	¢	Cent sign
163	0xA3	243	10100011	£	Pound sign

164	0xA4	244	10100100	¤	Currency sign
165	0xA5	245	10100101	¥	Yen sign
166	0xA6	246	10100110	l I	Pipe, Broken
				'	vertical bar
167	0xA7	247	10100111	§ 	Section sign
168	0xA8	250	10101000		Spacing
					diaeresis -
					umlaut
169	0xA9	251	10101001	©	Copyright sign
170	0xAA	252	10101010	<u>a</u>	Feminine ordinal
1,0		232	10101010		indicator
171	0xAB	253	10101011	«	Left double
		233	10101011	,,	angle quotes
172	0xAC	254	10101100		Not sign
173	0xAD	255	10101101	<u> </u>	Soft hyphen
174	0xAE	256	10101101	®	Registered trade
1/4	UXAL	230	10101110	W	mark sign
175	0xAF	257	10101111		
1/5	UXAF	257	10101111		Spacing macron
176	000	260	10110000	0	- overline
176	0xB0	260	10110000		Degree sign
177	0xB1	261	10110001	±	Plus-or-minus
1-0	0.50		10110010		sign
178	0xB2	262	10110010	2	Superscript two
					- squared
179	0xB3	263	10110011	3	Superscript
					three - cubed
180	0xB4	264	10110100	,	Acute accent -
					spacing acute
181	0xB5	265	10110101	μ	Micro sign
182	0xB6	266	10110110	\P	Pilcrow sign -
					paragraph sign
183	0xB7	267	10110111	•	Middle dot -
					Georgian
					comma
184	0xB8	270	10111000	٠	Spacing cedilla
185	0xB9	271	10111001	1	Superscript one
186	0xBA	272	10111010	Ō	Masculine
					ordinal indicator
187	0xBB	273	10111011	»	Right double
					angle quotes
188	0xBC	274	10111100	1/4	Fraction one
					quarter
189	0xBD	275	10111101	1/2	Fraction one half
190	0xBE	276	10111110	3/4	Fraction three
					quarters
191	0xBF	277	10111111	į	Inverted
				_	question mark
192	0xC0	300	11000000	À	Latin capital
					letter A with
					grave
193	0xC1	301	11000001	Á	Latin capital
		- 			letter A with
					acute
L	1				1

194	0xC2	302	11000010	Â	Latin canital
194	UXCZ	302	11000010	А	Latin capital letter A with
					circumflex
195	0xC3	303	11000011	Ã	Latin capital
193	0,00	303	11000011	^	letter A with
					tilde
196	0xC4	304	11000100	Ä	Latin capital
190	0,704	304	11000100	^	letter A with
					diaeresis
197	0xC5	305	11000101	Å	Latin capital
157	UXC3	303	11000101	^	letter A with ring
					above
198	0xC6	306	11000110	Æ	Latin capital
150	UXC0	300	11000110	<i>7</i> _	letter AE
199	0xC7	307	11000111	Ç	Latin capital
133	J OACT	307	11000111	Ş	letter C with
					cedilla
200	0xC8	310	11001000	È	Latin capital
200	U O A C O	310	11001000	_	letter E with
					grave
201	0xC9	311	11001001	È	Latin capital
201	OXCS	311	11001001	_	letter E with
					acute
202	0xCA	312	11001010	Ê	Latin capital
202	Oxert	312	11001010	_	letter E with
					circumflex
203	0xCB	313	11001011	Ë	Latin capital
		313	11001011	_	letter E with
					diaeresis
204	0xCC	314	11001100	Ì	Latin capital
					letter I with
					grave
205	0xCD	315	11001101	ĺ	Latin capital
					letter I with
					acute
206	0xCE	316	11001110	Î	Latin capital
					letter I with
					circumflex
207	0xCF	317	11001111	Ϊ	Latin capital
					letter I with
					diaeresis
208	0xD0	320	11010000	Ð	Latin capital
				~	letter ETH
209	0xD1	321	11010001	Ñ	Latin capital
					letter N with
					tilde
210	0xD2	322	11010010	Ò	Latin capital
					letter O with
0.7.5	0.55	202	1101011	<u> </u>	grave
211	0xD3	323	11010011	Ó	Latin capital
					letter O with
					acute

212	0xD4	324	11010100	Ô	Latin capital letter O with
213	0xD5	325	11010101	Õ	circumflex Latin capital
213	0,05	323	11010101	U	letter O with
					tilde
214	0xD6	326	11010110	Ö	Latin capital
					letter O with
					diaeresis
215	0xD7	327	11010111	×	Multiplication
216	0.00	220	11011000	~	sign
216	0xD8	330	11011000	Ø	Latin capital letter O with
					slash
217	0xD9	331	11011001	Ù	Latin capital
21,		331	11011001	Ü	letter U with
					grave
218	0xDA	332	11011010	Ú	Latin capital
					letter U with
					acute
219	0xDB	333	11011011	Û	Latin capital
					letter U with
220	0xDC	334	11011100	Ü	circumflex
220	UXDC	334	11011100	U	Latin capital letter U with
					diaeresis
221	0xDD	335	11011101	Ý	Latin capital
					letter Y with
					acute
222	0xDE	336	11011110	Þ	Latin capital
					letter THORN
223	0xDF	337	11011111	ß	Latin small letter
224	0xE0	340	11100000	à	sharp s - ess-zed Latin small letter
224	UXEU	340	11100000	а	a with grave
225	0xE1	341	11100001	á	Latin small letter
	JAN 1	3.1		.	a with acute
226	0xE2	342	11100010	â	Latin small letter
					a with
					circumflex
227	0xE3	343	11100011	ã	Latin small letter
220	0,454	244	11100100	ä	a with tilde
228	0xE4	344	11100100	a	Latin small letter a with diaeresis
229	0xE5	345	11100101	å	Latin small letter
223	OXES	545	11100101	u	a with ring
					above
230	0xE6	346	11100110	æ	Latin small letter
					ae
231	0xE7	347	11100111	Ç	Latin small letter
			1110100		c with cedilla
232	0xE8	350	11101000	è	Latin small letter
					e with grave

233	0xE9	351	11101001	é	Latin small letter e with acute
234	0xEA	352	11101001	ê	Latin small letter e with
					circumflex
235	0xEB	353	11101011	ë	Latin small letter
					e with diaeresis
236	0xEC	354	11101100	ì	Latin small letter
					i with grave
237	0xED	355	11101101	ĺ	Latin small letter
					i with acute
238	0xEE	356	11101110	î	Latin small letter
220	0.55	257	11101111		i with circumflex
239	0xEF	357	11101111	ï	Latin small letter
240	0xF0	360	11110000	ð	i with diaeresis
240	UXFU	360	11110000	0	Latin small letter eth
241	0xF1	361	11110001	ñ	Latin small letter
241	OXII	301	11110001	11	n with tilde
242	0xF2	362	11110010	ò	Latin small letter
272	OXI Z	302	11110010	O	o with grave
243	0xF3	363	11110011	ó	Latin small letter
		303		Ū	o with acute
244	0xF4	364	11110100	ô	Latin small letter
					o with
					circumflex
245	0xF5	365	11110101	õ	Latin small letter
					o with tilde
246	0xF6	366	11110110	Ö	Latin small letter
					o with diaeresis
247	0xF7	367	11110111	÷	Division sign
248	0xF8	370	11111000	Ø	Latin small letter
240	050	271	11111001		o with slash
249	0xF9	371	11111001	ù	Latin small letter
250	0xFA	372	11111010	ú	u with grave Latin small letter
250	UXFA	372	11111010	u	u with acute
251	0xFB	373	11111011	û	Latin small letter
251	OXID	373		u	u with
					circumflex
252	0xFC	374	11111100	ü	Latin small letter
					u with diaeresis
253	0xFD	375	11111101	ý	Latin small letter
					y with acute
254	0xFE	376	11111110	þ	Latin small letter
					thorn
255	0xFF	377	11111111	ÿ	Latin small letter
					y with diaeresis

Virtual key codes

The following table shows the symbolic constant names, hexadecimal values, and mouse or keyboard equivalents for the virtual-key codes used by the system. The codes are listed in numeric order.

Costant	Description	Decimal value	Hexadecimal
\ ((\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \			value
VK_LBUTTON	Left mouse button	1	0x01
VK_RBUTTON	Right mouse button	2	0x02
VK_CANCEL	Control-break processing	3	0x03
VK_MBUTTON	Middle mouse button (three- button mouse)	4	0x04
VK XBUTTON1	X1 mouse button	5	0x05
VK_XBUTTON2	X2 mouse button	6	0x06
-	Undefined	7	0x07
VK BACK	BACKSPACE key	8	0x08
VK TAB	TAB key	9	0x09
	Reserved	10-11	0x0A-0x0B
VK CLEAR	CLEAR key	12	0x0C
VK RETURN	ENTER key	13	0x0D
-	Undefined	14-15	0x0E-0x0F
VK SHIFT	SHIFT key	16	0x10
VK CONTROL	CTRL key	17	0x11
VK MENU	ALT key	18	0x12
VK PAUSE	PAUSE key	19	0x13
VK CAPITAL	CAPS LOCK key	20	0x14
VK KANA	IME Kana mode	21	0x15
VK_HANGUEL	IME Hanguel mode (maintained for compatibility; use VK_HANGUL)	21	0x15
VK_HANGUL	IME Hangul mode	21	0x15
-	Undefined	22	0x16
VK_JUNJA	IME Junja mode	23	0x17
VK_FINAL	IME final mode	24	0x18
VK_HANJA	IME Hanja mode	25	0x19
VK_KANJI	IME Kanji mode	25	0x19
-	Undefined	26	0x1A
VK_ESCAPE	ESC key	27	0x1B
VK_CONVERT	IME convert	28	0x1C
VK_NONCONVERT	IME nonconvert	29	0x1D
VK_ACCEPT	IME accept	30	0x1E
VK_MODECHANGE	IME mode change request	31	0x1F
VK_SPACE	SPACEBAR	32	0x20
VK_PRIOR	PAGE UP key	33	0x21
VK_NEXT	PAGE DOWN key	34	0x22

VK END	END key	35	0x23
VK HOME	HOME key	36	0x24
VK_LEFT	LEFT ARROW key	37	0x25
VK_UP	UP ARROW key	38	0x26
VK_RIGHT	RIGHT ARROW	39	0x27
1112111	key		J V V
VK DOWN	DOWN ARROW	40	0x28
_	key		
VK SELECT	SELECT key	41	0x29
VK_PRINT	PRINT key	42	0x2A
VK_EXECUTE	EXECUTE key	43	0x2B
VK_SNAPSHOT	PRINT SCREEN	44	0x2C
_	key		
VK_INSERT	INS key	45	0x2D
VK_DELETE	DEL key	46	0x2E
VK_HELP	HELP key	47	0x2F
VK_KEY_0	0 key	48	0x30
VK_KEY_1	1 key	49	0x31
VK_KEY_2	2 key	50	0x32
VK_KEY_3	3 key	51	0x33
VK_KEY_4	4 key	52	0x34
VK_KEY_5	5 key	53	0x35
VK_KEY_6	6 key	54	0x36
VK_KEY_7	7 key	55	0x37
VK_KEY_8	8 key	56	0x38
VK_KEY_9	9 key	57	0x39
-	Undefined	58-64	0x3A-40
VK_KEY_A	A key	65	0x41
VK_KEY_B	B key	66	0x42
VK_KEY_C	C key	67	0x43
VK_KEY_D	D key	68	0x44
VK_KEY_E	E key	69	0x45
VK_KEY_F	F key	70	0x46
VK_KEY_G	G key	71	0x47
VK_KEY_H	H key	72	0x48
VK_KEY_I	I key	73	0x49
VK_KEY_J	J key	74	0x4A
VK_KEY_K	K key	75	0x4B
VK_KEY_L	L key	76	0x4C
VK_KEY_M	M key	77	0x4D
VK_KEY_N	N key	78	0x4E
VK_KEY_O	O key	79	0x4F
VK_KEY_P	P key	80	0x50
VK_KEY_Q	Q key	81	0x51
VK_KEY_R	R key	82	0x52
VK_KEY_S	S key	83	0x53
VK_KEY_T	T	84	0x54
VK_KEY_U	U key	85	0x55
VK_KEY_V	V key	86	0x56
VK_KEY_W	W key	87	0x57
VK_KEY_X	X key	88	0x58
VK_KEY_Y	Y key	89	0x59

VK KEY Z	Z key	90	0x5A
VK_LWIN	Left Windows key		0x5B
_	(Natural		
	keyboard)		
VK_RWIN	Right Windows	92	0x5C
	key (Natural		
	keyboard)		
VK_APPS	Applications key	93	0x5D
	(Natural		
	keyboard)		
-	Reserved	94	0x5E
VK_SLEEP	Computer Sleep	95	0x5F
VK_NUMPAD0	key Numeric keypad	96	0x60
VK_NOMPADO	0 key	90	0000
VK_NUMPAD1	Numeric keypad	97	0x61
VIC_IVOT II / IB 1	1 key		3X31
VK_NUMPAD2	Numeric keypad	98	0x62
_	2 key		
VK_NUMPAD3	Numeric keypad	99	0x63
_	3 key		
VK_NUMPAD4	Numeric keypad	100	0x64
	4 key		
VK_NUMPAD5	Numeric keypad	101	0x65
NAC ALLINADA D.C.	5 key	100	
VK_NUMPAD6	Numeric keypad	102	0x66
VK_NUMPAD7	6 key	103	0x67
VK_NUMPAD7	Numeric keypad 7 key	103	0x67
VK NUMPAD8	Numeric keypad	104	0x68
VIC_IVOPII ADO	8 key	104	0,000
VK_NUMPAD9	Numeric keypad	105	0x69
	9 key		
VK_MULTIPLY	Multiply key	106	0x6A
VK_ADD	Add key	107	0x6B
VK_SEPARATOR	Separator key	108	0x6C
VK_SUBTRACT	Subtract key	109	0x6D
VK_DECIMAL	Decimal key	110	0x6E
VK_DIVIDE	Divide key	111	0x6F
VK_F1	F1 key	112	0x70
VK_F2	F2 key	113	0x71
VK_F3	F3 key	114	0x72
VK_F4	F4 key	115	0x73
VK_F5	F5 key	116	0x74
VK_F6 VK_F7	F6 key	117 118	0x75 0x76
VK_F7 VK F8	F7 key F8 key	118	0x76 0x77
VK_F6 VK F9	F9 key	120	0x77
VK_F9 VK F10	F10 key	120	0x78
VK_F110	F11 key	122	0x79 0x7A
VK_F12	F12 key	123	0x7B
VK_F13	F13 key	124	0x7C
VK_F14	F14 key	125	0x7D
	1		

\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \		100	10. ==
VK_F15	F15 key	126	0x7E
VK_F16	F16 key	127	0x7F
VK_F17	F17 key	128	0x80
VK_F18	F18 key	129	0x81
VK_F19	F19 key	130	0x82
VK_F20	F20 key	131	0x83
VK F21	F21 key	132	0x84
VK F22	F22 key	133	0x85
VK F23	F23 key	134	0x86
VK F24	F24 key	135	0x87
-	Unassigned	136-143	0x88-8F
VK NUMLOCK	NUM LOCK key	144	0x90
VK SCROLL	SCROLL LOCK key	145	0x91
VK_OEM FJ_JISHO	OEM Jisho	146	0x92
VK_OEM_FJ_MASSHOU	OEM Mashu	147	0x93
VK_OEM_FJ_MASSITOU	OEM Touroku	148	0x94
VK_OEM_FJ_LOYA	OEM Loya	149	0x95
VK_OEM_FJ_LOTA VK OEM_FJ_ROYA	OEM Roya	150	0x96
VK_OEM_FJ_ROTA		151-159	
-	Unassigned		0x97-9F
VK_LSHIFT	Left SHIFT key	160	0xA0
VK_RSHIFT	Right SHIFT key	161	0xA1
VK_LCONTROL	Left CONTROL	162	0xA2
	key		
VK_RCONTROL	Right CONTROL	163	0xA3
	key		
VK_LMENU	Left MENU key	164	0xA4
VK_RMENU	Right MENU key	165	0xA5
VK_BROWSER_BACK	Browser Back key	166	0xA6
VK_BROWSER_FORWA	Browser Forward	167	0xA7
RD -	key		
VK BROWSER REFRES	Browser Refresh	168	0xA8
H	key		
VK BROWSER STOP	Browser Stop key	169	0xA9
VK_BROWSER_SEARCH	Browser Search	170	0xAA
	key		
VK_BROWSER_FAVORI	Browser Favorites	171	0xAB
TES	key		
VK BROWSER HOME	Browser Start and	172	0xAC
	Home key		
VK VOLUME MUTE	Volume Mute key	173	0xAD
VK VOLUME DOWN	Volume Down key	174	0xAE
VK_VOLUME_UP	Volume Up key	175	0xAF
VK_VOLOME_OF	Next Track key	176	0xB0
K K	INCAL HUCK KEY	170	OVDO
VK MEDIA PREV TRAC	Previous Track	177	0xB1
K	key		OVDI
VK MEDIA STOP	Stop Media key	178	0xB2
	Play/Pause Media	179	0xB3
VK_MEDIA_PLAY_PAUS E	, ,	1/9	UXDO
	key	100	OvP4
VK_LAUNCH_MAIL	Start Mail key	180	0xB4
VK_LAUNCH_MEDIA_SE	Select Media key	181	0xB5
LECT			

VK_LAUNCH_APP1	Start Application 1 key	182	0xB6
VK_LAUNCH_APP2	Start Application 2 key	183	0xB7
-	Reserved	184-185	0xB8-B9
VK_OEM_1	Used for miscellaneous characters; it can vary by keyboard.	186	0xBA
	For the US standard keyboard, the ';:' key		
VK_OEM_PLUS	For any country/region, the '+' key	187	0xBB
VK_OEM_COMMA	For any country/region, the ',' key	188	0xBC
VK_OEM_MINUS	For any country/region, the '-' key	189	0xBD
VK_OEM_PERIOD	For any country/region, the '.' key	190	0xBE
VK_OEM_2	Used for miscellaneous characters; it can vary by keyboard. For the US standard	191	0xBF
	keyboard, the '/?' key		
VK_OEM_3	Used for miscellaneous characters; it can vary by keyboard.	192	0xC0
	For the US standard keyboard, the '`~' key		
VK_ABNT_C1	Abnt C1	193	0xC1
VK_ABNT_C2	Abnt C2	194	0xC2
-	Reserved	195-215	0xC3-D7
_	Unassigned	216-218	0xD8-DA

VK_OEM_4	Used for miscellaneous characters; it can vary by keyboard. For the US standard keyboard, the '[{'key}	219	0xDB
VK_OEM_5	Used for miscellaneous characters; it can vary by keyboard. For the US standard keyboard, the '\ ' key	220	0xDC
VK_OEM_6	Used for miscellaneous characters; it can vary by keyboard. For the US standard keyboard, the ']}'	221	0xDD
VK_OEM_7	Used for miscellaneous characters; it can vary by keyboard. For the US standard keyboard, the 'single-quote/dou ble-quote' key	222	0xDE
VK_OEM_8	Used for miscellaneous characters; it can vary by keyboard. Usually the '§!' key.	223	0xDF
-	Reserved	224	0xE0
VK_OEM_AX	Ax	225	0xE1
VK_OEM_102	Either the angle bracket key or the backslash key on the RT 102-key keyboard.	226	0xE2
VK_ICO_HELP	IcoHlp	227	0xE3

\"\\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\	1. 00 1/1/100 00		
VK_ICO_00	Ico00, VK_ICO_00	228	0xE4
	virtual code		
	produces '00'		
	(two zeros) when		
	pressed. Windows		
	does not allow		
	mapping of		
	,		
	arbitrary Unicode		
	codepoints to this		
	VK code.		
VK_PROCESSKEY	IME PROCESS key	229	0xE5
VK_ICO_CLEAR	IcoClr key	230	0xE6
VK_PACKET	Used to pass	231	0xE7
_	Unicode		
	characters as if		
	they were		
	keystrokes. The		
	VK_PACKET key is		
	the low word of a		
	32-bit Virtual Key		
	value used for		
	non-keyboard		
	input methods.		
	For more		
	information, see		
	Remark in		
	KEYBDINPUT,		
	SendInput,		
	WM KEYDOWN,		
	and WM KEYUP		
-	Unassigned	232	0xE8
VK OEM RESET	OEM Reset key	233	0xE9
VK OEM JUMP	OEM Jump key	234	0xEA
VK OEM PA1	OemPa1	235	0xEB
VK OEM PA2	OemPa2	236	0xEC
VK OEM PA3	OemPa3	237	0xED
VK OEM WSCTRL	OEM WsCtrl	238	0xEE
VK_OEM_WSCTKL	OEM Cu Sel	239	0xEF
VK_OEM_COSEL VK OEM ATTN	OEM Attn	240	0xF0
VK_OEM_ATTN VK_OEM_FINISH			
	OEM Finish	241	0xF1
VK_OEM_COPY	OEM copy	242	0xF2
VK_OEM_AUTO	OEM Auto	243	0xF3
VK_OEM_ENLW	OEM Enlw	244	0xF4
VK_OEM_BACKTAB	OEM Back Tab	245	0xF5
VK_ATTN	Attn key	246	0xF6
VK CRSEL	CrSel key	247	0xF7
VK EXSEL	ExSel key	248	0xF8
VK EREOF	Erase EOF key	249	0xF9
VK_PLAY	Play key	250	0xFA
VK ZOOM	Zoom key	251	0xFB
VK_NONAME	NoName	252	0xFC
VK_PA1	PA1 key	253	0xFD
VK_OEM_CLEAR	Clear key	254	0xFE

GTASA CRC32 hashing algorithm

This type of hashing is used to convert model and texture names into a small datum (4-byte integer) in memory. They are identified subsequently by comparison with existing hashes. Character keypresses are also hashed and compared to hashes of cheat strings.

C++ code

```
const unsigned long GTASA CRC32 table[256] = {
 0x00000000, 0x77073096, 0xEE0E612C, 0x990951BA,
 0x076DC419, 0x706AF48F, 0xE963A535, 0x9E6495A3,
 0x0EDB8832, 0x79DCB8A4, 0xE0D5E91E, 0x97D2D988,
 0x09B64C2B, 0x7EB17CBD, 0xE7B82D07, 0x90BF1D91,
 0x1DB71064, 0x6AB020F2, 0xF3B97148, 0x84BE41DE,
 0x1ADAD47D, 0x6DDDE4EB, 0xF4D4B551, 0x83D385C7,
 0x136C9856, 0x646BA8C0, 0xFD62F97A, 0x8A65C9EC,
 0x14015C4F, 0x63066CD9, 0xFA0F3D63, 0x8D080DF5,
 0x3B6E20C8, 0x4C69105E, 0xD56041E4, 0xA2677172,
 0x3C03E4D1, 0x4B04D447, 0xD20D85FD, 0xA50AB56B, 0x35B5A8FA, 0x42B2986C, 0xDBBBC9D6, 0xACBCF940,
 0x32D86CE3, 0x45DF5C75, 0xDCD60DCF, 0xABD13D59, 0x26D930AC, 0x51DE003A, 0xC8D75180, 0xBFD06116,
 0x21B4F4B5, 0x56B3C423, 0xCFBA9599, 0xB8BDA50F, 0x2802B89E, 0x5F058808, 0xC60CD9B2, 0xB10BE924, 0x2F6F7C87, 0x58684C11, 0xC1611DAB, 0xB6662D3D, 0x76DC4190, 0x01DB7106, 0x98D220BC, 0xEFD5102A,
 0x71B18589, 0x06B6B51F, 0x9FBFE4A5, 0xE8B8D433, 0x7807C9A2, 0x0F00F934, 0x9609A88E, 0xE10E9818,
 0x7F6A0DBB, 0x086D3D2D, 0x91646C97, 0xE6635C01,
 0x6B6B51F4, 0x1C6C6162, 0x856530D8, 0xF262004E,
 0x6C0695ED, 0x1B01A57B, 0x8208F4C1, 0xF50FC457,
 0x65B0D9C6, 0x12B7E950, 0x8BBEB8EA, 0xFCB9887C
 0x62DD1DDF, 0x15DA2D49, 0x8CD37CF3, 0xFBD44C65,
 0x4DB26158, 0x3AB551CE, 0xA3BC0074, 0xD4BB30E2,
 0x4ADFA541, 0x3DD895D7, 0xA4D1C46D, 0xD3D6F4FB,
 0x4369E96A, 0x346ED9FC, 0xAD678846, 0xDA60B8D0,
 0x44042D73, 0x33031DE5, 0xAA0A4C5F, 0xDD0D7CC9,
 0x5005713C, 0x270241AA, 0xBE0B1010, 0xC90C2086,
 0x5768B525, 0x206F85B3, 0xB966D409, 0xCE61E49F,
 0x5EDEF90E, 0x29D9C998, 0xB0D09822, 0xC7D7A8B4,
 0x59B33D17, 0x2EB40D81, 0xB7BD5C3B, 0xC0BA6CAD,
 0xEDB88320, 0x9ABFB3B6, 0x03B6E20C, 0x74B1D29A,
 0xEAD54739, 0x9DD277AF, 0x04DB2615, 0x73DC1683,
 0xE3630B12, 0x94643B84, 0x0D6D6A3E, 0x7A6A5AA8,
 0xE40ECF0B, 0x9309FF9D, 0x0A00AE27, 0x7D079EB1,
 0xF00F9344, 0x8708A3D2, 0x1E01F268, 0x6906C2FE,
 0xF762575D, 0x806567CB, 0x196C3671, 0x6E6B06E7,
 0xFED41B76, 0x89D32BE0, 0x10DA7A5A, 0x67DD4ACC,
 0xF9B9DF6F, 0x8EBEEFF9, 0x17B7BE43, 0x60B08ED5,
 0xD6D6A3E8, 0xA1D1937E, 0x38D8C2C4, 0x4FDFF252,
 0xD1BB67F1, 0xA6BC5767, 0x3FB506DD, 0x48B2364B, 0xD80D2BDA, 0xAF0A1B4C, 0x36034AF6, 0x41047A60,
 0xDF60EFC3, 0xA867DF55, 0x316E8EEF, 0x4669BE79,
 0xCB61B38C, 0xBC66831A, 0x256FD2A0, 0x5268E236,
 0xCB61B38C, 0xBC66831A, 0x256FD2A0, 0x5268E236, 0xCC0C7795, 0xBB0B4703, 0x220216B9, 0x5505262F, 0xC5BA3BBE, 0xB2BD0B28, 0x2BB45A92, 0x5CB36A04, 0xC2D7FFA7, 0xB5D0CF31, 0x2CD99E8B, 0x5BDEAE1D, 0x9B64C2B0, 0xEC63F226, 0x756AA39C, 0x026D930A, 0x9C0906A9, 0xEB0E363F, 0x72076785, 0x05005713, 0x95BF4A82, 0xE2B87A14, 0x7BB12BAE, 0x0CB61B38, 0x92D28E9B, 0xE5D5BE0D, 0x7CDCEFB7, 0x0BDBDF21,
```

```
0x86D3D2D4, 0xF1D4E242, 0x68DDB3F8, 0x1FDA836E,
 0x81BE16CD, 0xF6B9265B, 0x6FB077E1, 0x18B74777,
 0x88085AE6, 0xFF0F6A70, 0x66063BCA, 0x11010B5C,
 0x8F659EFF, 0xF862AE69, 0x616BFFD3, 0x166CCF45,
 0xA00AE278, 0xD70DD2EE, 0x4E048354, 0x3903B3C2,
 0xA7672661, 0xD06016F7, 0x4969474D, 0x3E6E77DB,
 0xAED16A4A, 0xD9D65ADC, 0x40DF0B66, 0x37D83BF0,
 0xA9BCAE53, 0xDEBB9EC5, 0x47B2CF7F, 0x30B5FFE9,
 0xBDBDF21C, 0xCABAC28A, 0x53B39330, 0x24B4A3A6,
 0xBAD03605, 0xCDD70693, 0x54DE5729, 0x23D967BF,
 0xB3667A2E, 0xC4614AB8, 0x5D681B02, 0x2A6F2B94,
 0xB40BBE37, 0xC30C8EA1, 0x5A05DF1B, 0x2D02EF8D
 };
unsigned long int __cdecl GTASA_CRC32_string (unsigned char *string)
// Example of use:
// GTASA_CRC32_string( (unsigned char*) "LANDSTK")
 register unsigned long crc;
 crc = 0xFFFFFFF;
 while (*string)
 crc = crc >> 8 ^ GTASA_CRC32_table[*string ^ (crc & 0xFF)];
 *string++;
 return crc;
```

Environment

The basic principles

Units

One **point** in game is supposed to be one **meter**. That's the way all the factors should be scaled into.

A game can place objects only on limited area called a map area and this area is surrounded by an ocean.

Map limits:

X: -3000.0 to 3000.0

Y: -3000.0 to 3000.0

Distance

While playing a game knows coordinates of player and searches for objects around to render. It is good to know game loads collisions for less than **180.0** points around player (not camera location) and loads additional **LOD** objects if distance between player and target object is higher than **300.0** map points.

Following table presents it:

Player	Distance between is higher than 180.0 and	Target COL collision	Collision isn't working there. For example camera was attached on vehicle and this vehicle drove too far away, then it will collapse even though model is visible yet.
Player	Distance between is higher than 300.0 and	Target model	LOD (low quality) object will be loaded and shown in game

Basic map file - external files to load

The game loads two text files whose names are hardcoded – **data\default.dat** & **data\gta.dat**.

Let's name it "Basic map file".

These files refer to other files in game directories to load such as IMG archives with binary models, textures or collisions, COL files, item definition files, item placement files and so on. Paths used in basic map entries are relative to executable location.

default.dat is the first Basic map file loaded. It is followed by gta.dat.

It is important for game to load IMG archives before IDE using models and textures, and IDE before IPL using entries from IDE, because the game loads them in order as it is in basic map file.

Lines can be commented by the # sign at the beginning.

IMG

IMG archive contains:

- .dff models
- .txd texture archives
- .col collision archives
- .ipl binary file, map placement
- .dat cutscene camera movements
- .ifp animations for peds or objects
- .rrr path information for mission script
- .scm scripts
- .cut cutscene text data, properties

Example *IMG:*

		٦
i IMG	DATA\PATHS\	j
CARE	REC.IMG	

IDE

These entries link to item definition files which define objects which could be used in IPL.

Example *IDE:*

COLLISION

This keyword is used to define external collision files which are placed in game directories.

Number sets up what map part COL belongs to. It is town number.

Number of COL	Description
map part	
0	whole map, city of the city
1	first town (usually Los
	Santos)
2	second town (usually San
	Fierro)
3	third town (usually Las
	Venturas)

IPL and MAPZONE

These keywords are used to link to IPL-style item placement and zone files. Although MAPZONE is usually used for .zon files with zone corners it is parsed the same way as IPL.

Example IPL:

Example MAPZONE:

| MAPZONE DATA\ | MAP.ZON

TEXDICTION

These entries link to external, mostly generic model files.

Example *TEXDICTION:*

TEXDICTION MODELS\GENERIC\

MODELFILE

These entries link to external, mostly generic texture archives.

Example *MODELFILE*:

MODELFILE MODELS\GENERIC\

HIERFILE

There is no hier file used in standard GTA San Andreas and structure is unknown.

Example *HIERFILE:*

HIERFILE MODELS\
EXAMPLE.HIER

EXIT

This command stops any further processing of the gta.dat file.

Example *EXIT*:

EXIT

Declaring objects (IDE and dynamic object files)

Every object needs to be declared before the use. Dynamic objects which could be moved or destroyed have to be described in special files.

IDE files - item definition

They declare each item which must have unique ID, not declared before. Each item is identified by unique ID in range of **0-20000**. Firstly <u>IDE files</u> need to be defined in basic map files; it is described on page 43.

Trying to use already occupied ID will crash the game.

IDE files are split into sections and their format is as follows:

```
# This line is commented and skipped by the GTA SA parser objs 16000, drvin_screen, con_drivein, 150, 4 16001, drvin_projhut, con_drivein, 100, 0 end anim 16776 ,des_cockbody ,desn2_peckers ,countn2 ,290 ,0 16777 ,des_stmotsigbas1 ,des_southtown ,countn2 ,200 ,0 16778 ,des_ufosign ,des_ufoinn ,countn2 ,150 ,0 16779 ,ufo_light02 ,ufo_bar ,countn2 ,20 ,4 16780 ,ufo_light03 ,ufo_bar ,countn2 ,20 ,4 16781 ,cn2_ringking ,des_stownstrip2 ,countn2 ,150 ,128 16782 ,a51_radar_scan ,a51_detailstuff ,countn2 ,20 ,4 end
```

Comments are started with a # sign at a beginning of the line and ignored by the GTA SA parser.

CARS

This section is used to define vehicles and some of their properties.

All vehicles	car, trailer, quad, mtruck, bmx and
1	bike. NOT boats
%d Id, %s ModelName, %s TxdName,	%d WheelID, %f
<pre>%s Type, %s HandlingId, %s</pre>	WheelScale_Front, %f
GameName, %s Anims, %s Class, %d	WheelScale_Rear, %d Argument15
Frequency, %x Flags, %d	i
Comprules,	<u> </u>

Explanation of arguments:

Argument	Type	Description
ID	integer	Unique object ID
ModelName	string	Name of the .dff model file without extension.
TxdName	string	Name of the .txd texture dictionary without extension.
Туре	string	Type of vehicle, given as

<u></u>	- <u>-</u>	string.
	l i	Types.
HandlingId	string	Name corresponding to its handling data in the handling.cfg file.
GameName	string	Name corresponding to its GXT entry, case sensitive and must be 7 characters or less. Invalid name will not show up in the game.
Anims	string	Name of the .ifp animation file without extension. It is mainly used on bikes. null to ignore this argument and use default animation.
Class	string	Class of the vehicle – it specifies the class of driver which will be created in car if car has been spawned in random traffic. GTA SA will search for ped with that class as a driver.
Frequency	integer	Influences a frequency of the vehicle spawning randomly on the streets.
WheelID	integer	Wheel index, needs to be -1 for vehicles to use wheel model defined in the vehicle's model (wheels.dff is no longer used)
WheelScale_Front - -	float 	Scale of front wheels and collision models for types car, trailer, quad, mtruck, bmx and bike
WheelScale_Rear	float	Scale of rear wheels and collision models for types car, trailer, quad, mtruck, bmx and bike
Argument15	integer	Unknown value. For most vehicles it is 0, or -1 regardless of Type. For the Flash, Elegy, Stratum, Jester and Uranus this value is 1. For the Remington, Blade, Slamvan, Savanna,

Broadway and Tornado
this value is 2.

Example:

```
cars
# car and all other vehicles expect boats are defined by 15
parameters
400, landstal, landstal, car,
 LANDSTAL, LANDSTK,
 null,
 Θ,
 normal,
 10,
 0,
 -1, 0.768, 0.768,
# only boats are defined by 11 parameters
430, predator, predator, boat, PREDATOR, PREDATR,
 null,
 10,
 0,
 ignore,
end
```

PATH

GTA San Andreas introduces new binary format and *path* section is already unused.

```
path header format

%d Argument1, %d Argument2, %s Argument3
```

Sscanf pattern is messed up in GTA SA and good pattern from GTA VC is described below.

path data format

%d Type, %d Next, %d Argument3, %f directionX, %f directionY, %f
directionZ, %f Median, %d LeftTrafficLanes, %d RightTrafficLanes,
%d SpeedLimit, %d Access, %f SpawnFrequency

Explanation of arguments:

Argument	Type	_	Description
Type	integer	0	Null node.
		1	External node.
<u> </u>		2	Internal node.
Next	integer	-1	Do not link to any other
			node in this group.
		0 to 11	Link to this node number in
<u></u>		_i	this group.
Argument3	∣integer	0	Unknown argument with
			value 0 in all standard path
<u> </u>	_	_ _ _	entries.
directionX	float	-48000.0	(X) Position of node East
]		to	from environment center
L	_	48000.0	multiplied by 16.0
directionY	float	Above	(Y) Position of node South
		100.0	from environment center
 		(lowest	multiplied by 16.0
		height,	i
	!	player is	ļ į
		respawne	

	T	d below)	T
directionZ	+ float	<u> </u>	(Z) Position of node
			upwards from environment
	į	İ	center multiplied by 16.0
Median	float	More than	Beware real width from
		0.0	game map is multiplied by
	!		16.0 here
	 		For vehicles: Width of the
			divider between left lanes
			and right lanes
	 		For peds: Width of the line
	İ	İ	they walk down.
			For boats: Unknown
LeftTrafficLanes	 		purpose. Number of traffic lanes to
Leitiraliticlanes	integer	İ	the left of this node.
RightTrafficLane	 integer	<u> </u>	Number of traffic lanes to
S	integer		the right of this node.
SpeedLimit	+ integer	 Values:	The node speed limit
SpeedElmit	Integer	0	slow - typical polish road
		<u> </u>	medium - in cities
			fast - on highways
Access	⊥ ∣integer	1st bit: 1	backroad bit, cars don't
			drive onto the backroads
			(turn around if necessary)
			and cop cars don't get
			spawned on them either
			when the player has
		L	wanted stars.
		2nd bit: 2	police roadblock bit, police
 	 		can set-up roadblocks only
	İ	İ	on nodes with the 2nd bit
			set; this flag gets also
			accessed when the game sets-up traffic lights on
	İ	į	start-up so there might be
	 		interdependencies there.
		3rd bit: 4	restricted access area. Cars
			with a certain flag set (at
	! 		+168 into the vehicle
į	į	į	block, 3rd bit ("4")) cannot
	 		enter the path just as
			normal vehicles do not
			enter backroads (see
	 		above). You can set the
	İ	İ	flag to true for a specific
			vehicle with the 0428
SpawnFrequency	<u></u> float	More than	opcode Spawn frequency, 0.0
Spawin requeitey		0.0 to 1.0	means never spawn, 1.0
	 	3.0 23 1.0	means always spawn when
L	<u> </u>	J <u> </u>	1 caris arrays spavil vilcil

[the node has been chosen
	for a spawn

General appearance

There are some things which make a game look better or worse. Although every model and texture how the game looks, there are still some some files controlling a world independly of where is player is player. It concerns to sky or particles which appear almost everywhere.

EnbSeries

Introduction

ENBSeries is graphical plugin made by Russian modder **BorisVorontsov**.

It adds car reflections, screen space ambient occlusions and indirect lightning (SSAO, SSIL), bloom, motion blur, shadows, water to GTA San Andreas.

Too see how much it changes GTA SA appearance compare a pictures below:

Without ENBSeries:

With EnbSeries

Configuration of enbseries.ini is stored in enbseries.ini file and can be edited in any of text editors.

PROXY

EnableProxyLibrary [boolean] - when activated, load 3rd party library (other modification) by the ENBSeries at game start, path to it written in parameter ProxyLibrary. This allow to solve problem with multiple d3d9.dll files that can't be used at once without special loaders, but if their internal code was made not correct to hande loading not directly by game, this will result in game crash or just not workable. If you can't load some useful library with ENBSeries, there is an other way, to replace original d3d9.dll in Windows System32 folder with ENBSeries d3d9.dll, but it's for advanced users, who knows how to bypass file recovering system, this way 3rd party d3d9.dll will be in game folder and will load ENBSeries like original library and ENBSeries must to load that original d3d9.dll as proxy from some other path user defined, in this case InitProxyFunctions must to be set 1.

InitProxyFunctions [boolean] - connect to functions of 3rd party library, if it's true d3d9.dll library that initialize some 3d objects inside or modify them. Some modifications don't need this to be enabled, they activating when loading, but if proxy library not works, try to set this parameter to 1.

ProxyLibrary [boolean] - file name of 3rd party library. May be full path, but it must not contain special symbols, unicode characters (japaneese, chineese) and limited by length. Only one library allowed currently.

GLOBAL

It configures general settings of EnbSeries.

Explanation of parameters:

UseEffect [boolean] – if set to 1, ENBSeries will be automatically enabled when a game is opened or resumed after the minimization.

AlternativeDepth [boolean] - when this is enabled, information about the image depth for some of the effects are rendered through the mist, which can improve performance in certain situations, but not all video cards draw fog with full precision. Only DX10 and DX11 cards can do it - GF 8xxx, 9xxx, GTX and Radeon HD 2000-5970. If you see large lines on OBJECTS, disable this parameter.

AllowAntialias [boolean] - enables antialiasing setting from game also on the effects of ENB. If antialiasing is enabled or disabled in the panel display drivers, this parameter will not work, turn off the antialiasing setting.

BugFixMode [integer] [0...5] - every value fixes the unsupported option or a bug in driver or hardware. Values from 0 to 5 are HDR texture formats: 0 (R32G32F)-high quality and average yield, 1 (R32F)-high quality and high efficiency, 2 (A32R32G32B32F)-high quality and low productivity, 3 (R16F)-low quality and very high performance, 4 (R16G16F)-low quality and high efficiency, 5 (A16R16G16B16F)-low quality and middle performance.

SkipShaderOptimization [boolean] - disables optimization when compiling shader, may help to eliminate errors. Try to enable this parameter if you see any artifacts.

QuadVertexBuffer [boolean] - disables optimization when compiling shader, may help to eliminate errors. Try to enable this parameter if you see any artifacts.

EnableShaders_3_0 [boolean] – some effects look better on when rendered on shaders 3.0, it is recommended to enable this parameter if your graphics card supports shaders 3.0

AdditionalConfigFile [string] – if following file exists, then EnbSeries will automatically load parameter from that file instead of default enbseries.ini. It is useful when you are making configurations for other users while your enbseries.ini still exists and could be used when additional config file is removed or renamed.

FFFFCT

This section enables or disables effects. More informations below:

EnableBloom [boolean] – enables or disables bloom effect. Example on images.

Disabled bloom

Enabled bloom

Colors of rye and plant are brighter on second picture.

EnableOcclusion [boolean] - enables screen space ambient occlusions (ssao) and screen space indirect lighting (ssil), this makes shadows and lighting between nearest objects. This effect is used by few modern games, mostly on next-gen game consoles, so it's very slow. Performance directly depends from display resolution, number of pixels drawed on screen, so to run this at HD resolutions you need modern videocard from high price category. It requires support of shaders 3_0, but even if you have it, it's not guarantee fast performance. If too slow for you, reduce display resolution and quality of this effect, even disable it. Hardware compatibility is limited, different drivers and videocards have problems and limited features that result in artifacts. For example antialiasing (multisampling) for HDR textures supported only by DirectX10 compatible videocards and enabled antialiasing in game or in video drivers panel will produce strange artifacts.

EnableReflection [boolean] - reflection of vehicles. Developed for GTA San Andreasm GTA 3, GTA Vice City, but in some games also works, of course not for cars. Performance highly depends from multiple quality setting of this effect and number of objects drawed. More reflective objects on screen, slower speed. Real time 3d rendering works faster when number of objects is low, but their vertex number is high, for example 10 objects with 10 millions of vertices every will draw about the same speed as 3000 objects with 3 vertices each, for reflection on shaders may be used multiple drawing of the same object. In this case performance highly depends from CPU and system memory speed. Per pixel lighting in newest versions of ENBSeries may be faster for some videocards.

See more info for REFLECTION.

EnableMotionBlur [boolean] - blurring image in fast motion of camera. On modern videocard not too much decrease speed, but costly. Current version of this effect has many problems, not working in most games, wrong, affect HUD, later will it be changed. On some videocards does not work correctly, if you have some problems, try to disable.

EnableWater [boolean] - enables water effects. Depending from it's presets may affect speed very much, by itself it's fast, but for deepness factor it needs scene depth information. Good way to compencate losts for depth is to use scene depth for other effects in parallel (shadows, ssao, dof). Modified water textures or water material (object) setting may produce unpredictable results.

DepthBias [int][0..1000] - shifts objects when drawing scene depth, offset relative to camera viewpoint. For some videocards and drivers, combination of ENBSeries presets, may be required to remove flickering and hiding artefacts of ambient occlusions. Try to set 100 if something wrong happens. This parameter not affect speed.

EnableDepthOfField [boolean] - enables eye focusing effect. This effect affects performance a lot, because it needs scene depth information. Whe used together with other effects that also require scene depth, performance is not too much affected.

See more informations for

ENGINE (to do)

INPUT

KeyUseEffect [int][1..255] - decimal key number for activation/deactivation of modification, by default F12.

KeyBloom [int][1..255] - decimal key number for bloom activation/deactivation, by default F9.

KeyReflection [int][1..255] - decimal key number for reflection activation/deactivation, by default F11.

KeyCombination [int][1..255] - decimal number of additional key for combining this key with others, by default SHIFT.

KeyScreenshot [int][1..255] - decimal key number for capturing screenshots, by default PRINTSCREEN. Images stored in the same folder where ENBSeries, but not always, depending from game. Files have BMP format, 32 bit with alpha channel (not all image viewers support this).

KeyShadow [int][1..255] - decimal key number for shadow activation/deactivation, by default F8.

KeyWater [int][1..255] - decimal key number for water activation/deactivation, by default F7.

KeyShowFPS [int][1..255] - decimal key number activation/deactivation performance statistic displayed on screen, by default * (multiply).

See table of

•

•

•

•

-			
I			

-			
I			

-			
I			

A game sequence of working.

REFLECTION

Short note: reflection applies only to vehicles and it is not effect that drops down the performance a lot.

ReflectionPower [int] [0...5] - Regulates power - brightness of reflections.

ReflectionPower=12

ReflectionPower=50

ChromePower [int][0.100] – temporary disabled. Level of steel vehicle parts reflection.

UseCurrentFrameReflection [boolean] - when 1 use for reflection current screen image, this reduce quality because not all objects reflected, but there is no delay between scene and reflections. Otherwise use previous frame image. Performance is much faster when this parameter is active. In GTA San Andreas game reflection level depending a bit from this parameter, so after changing it correct ReflectionPower also.

UseCurrentFrameReflection = 0

Previous frame is used.

UseCurrentFrameReflection = 1

Current frame is used.

ReflectionQuality [int] [0..2] - quality, 0 means maximal quality and slowest speed. At 0 quality reflections not very sharp because they use mipmapping. Currently this parameter not affect speed too much, but in future the difference will be huge.

ReflectionQuality = 0

ReflectionQuality = 1

ReflectionSourceSpecular [int][0..100] - percent of using "specular" material color as reflection factor ("glosiness" in exporter). Some car parts may be reflective with this setting, but works good for original car models, set this to 0 to elliminate some invalid reflections, but better modify car. This parameter mixing with ReflectionSourceTFactor to compute final reflection level.

ReflectionSourceTFactor [int][0..100] - percent of using "texture factor" as game environment map mix level ("reflection" in exporter). Some car parts may not be reflective with this parameter and on the contrary, tested and work perfectly on original cars. This parameter mixing with ReflectionSourceSpecular to compute final reflection level.

UseAdditiveReflection [boolean] - reflections added to screen car colors making bright, in some situations oversaturated reflections. 0 means more softly reflection that depends from car brightness, for bright cars reflection level is lower than for dark cars. Does not affect rendering speed.

Disabled additive reflection

Enabled additive reflection

ReflectionDepthBias [int][0..1000] - shifts reflection geometry relative to camera viewpoint. For some videocards may be useful to remove flickering and hiding artifacts. ATI videocards users must set this parameter to 100 or something like that, unless they use single pass reflections.

UseLowResReflection [boolean] - use small and blurred texture as reflection, looks like matte reflection, interesting effect. By rendering speed it's a bit faster, but not too much.

Disabled Enabled

ReflectionSinglePass [boolean] - draw reflection together with car geometry. At this moment also activates per pixel lighting, which increase vertex processing performance, but decrease it for pixel processing, so it depending from the size of car on screen. Temporary some limitations have place, shaders 3_0 required and environment texture that simulate reflections not in use. If you have artifacts on cars, try to disable this.

Disabled Enabled

When it is enabled and graphics card does not support Pixel Shaders 3.0, you will enjoy following artifacts:

UseEnvBump [boolean] - allow deformation of reflections by car texture, brighter texels means more deformed (frequently named environment bump, dudy bump). Affect rendering speed, but not too much for modern hardware.

Disabled - see the difference on glass on glass

Enabled - see the difference

EnvBumpAmount [int][0..1000] - level of reflections deformation. Do not set too big values, if the car was not specially designed to be compatible with environmental bump effect.

EnvBumpOffset [int][0..1000] - step for generating direction and amount of bump from car texture. Bigger texture size need less value to make visible small details.

Disabled Enabled

BLOOM

BloomPowerDay [int][0..100] - intensity of bloom at day time, dependent from screen brightness.

BloomPowerDay = 7

BloomPowerDay = 30

BloomFadeTime [int][0.. 100000] - time of bloom adaptation to screen brightness change, in milliseconds. Not recommended too high values, because hard to see changes in time, low values like 100 also bad idea, screen will flash frequently, very irritates.

BloomQuality [int][0..2] - bloom effect quality, 0 means maximal quality. Starting from version 0.074 speed does not much depends from this parameter, so set 0 all the time.

BloomQuality=0

BloomQuality=2

BloomScreenLevelDay [int][0..100] - level of screen brightness in percents, that determined as day time.

BloomScreenLevelDay=30

BloomScreenLevelDay=60

BloomCurveDay [int][-10..10] - gamma correction of bloom at day time. negative values increases halftone brightness (smoggy look), positive values decrease halftones brightness (contrast, intensive image).

BloomPowerNight [int][0..100] - power of bloom at night time, dependent from screen brightness.

BloomConstantNight [int][0..100] power of bloom at night time, independent from adaptation time between screen brightness change.

BloomCurveNight [int][-10..10] - power of bloom at night time, independent from adaptation time between screen brightness change.

BloomScreenLevelNight [int][0..100] - level of screen brightness in percents, determined as night time.

BloomAdaptationScreenLevel [int][0..100] - level of screen brightness in percents, over which bloom deactivating. It's desirable that this parameter will be greater than BloomScreenLevelDay.

SSAO (to do)

UseFilter [boolean] - enable filtering of ambient occlusion texture, currently forced to be on if occlusions enabled. Ambient occlusion and indirect lighting effect use randomization for sampling textures and this produce noise. Filtering is expensive algorithm, it depends from display resolution (any filtering depends from resolution actually), so this is the one reason of slow performance, try to change it quality.

COLORCORRECTION (to do)

WATER

UseWaterDeep [boolean] - use smooth transition between different water deep levels, low deep is transparent water, deep water has color of water object. As effect itself not too high decrease speed, but it need for computation scene depth information that computes really slow, if you don't use any effects that require scene depth (ambient occlusion, depth of field, shadow quality 0 or 2), then disabling this will increase performance greatly. Otherwise, if scene depth already used, activating this parameter is almost for free (see performance tips). When this parameter deactivated, water is clear and only refraction visible (at this time).

Disabled

WaterDeepness [int][0..1000] - factor of water semitransparencity at difference deep levels. Not affect rendering speed.

WaterDeepness = 0

WaterDeepness = 200

WaterQuality - quality of water effects, 0 means maximal quality. Currently almost no difference in performance from changing this parameter, but later things will be changed.

SHADOW

ShadowFadeStart [int][0..1000] - distance, at which shadow starts to be less intensive. It must be less or equal to value of ShadowFadeEnd, if distance to shadow is less than this parameter, shadow color do not change. In GTA San Andreas shadows appears/dissapears instantly, this parameter fix this problem. In fact, shadows still have the same behavior as before, but their transparency changes. This parameter ignored if ShadowQuality set to 2, because it need scene depth information. No speed affect from this parameter.

ShadowFadeEnd [int][0..1000] - distance at which shadow dissapear completely. It must be greater or equal to value of ShadowFadeStart, if distance to shadow is greater than this parameter, shadow is invisible. Other description is the same as for ShadowFadeStart.

ShadowAmountDay [int][0..100] - percent of shadows intencity in the day. Day time computes by reading brightness of rendered screen and set by ShadowScreenLevelDay parameter. If value is 0 then shadow is not visible, if value is 100, it's opaque and dark.

ShadowAmountNight [int][0..100] - percent of shadows intencity in the night. Night time computes by reading brightness of rendered screen and set by ShadowScreenLevelNight parameter. If value is 0 then shadow is not visible, if value is 100, it's opaque and dark.

ShadowScreenLevelDay [int][0..100] - level of screen brightness in percents, that determined as day time. It's easy to compute brightness in any image editing software by blurring game screenshots. For example, Adobe Photoshop in filters have Blur->Average, it produce RGB color of screen brightness, now choose one from R, G, B components that have highest value (info panel, minimal 0, maximal 255 for 8 bit per channel images), divide it by 256 and multiply by 100, result will be screen brightness in percents. If screen brightness in the game higher than this parameter, it will be day time any way, for lower value, all brightness dependent parameters will be interpolated between night and day presets.

ShadowScreenLevelNight [int][0..100] - level of screen brightness in percents, that determined as night time. Description is the same as for ShadowScreenLevelDay parameter.

ShadowQuality [int][0..2] - quality of shadows, 0 is maximal, distance from camera to shadow and vector of shadowed surface normal affects shadow blurring. At quality 1 surface normal ignored. At quality 2 everything ignored and blurring radious is constant on screen. This parameter affect performance, because quality setting 0 and 1 use scene depth information. For old videocards, integrated videochips and videocards with 64 bit videomemory bandwidth better to set this parameter to 2. Exception is only if scene depth information is used in some other effect already (ambient occlusion, water deep, depth of field).

UseShadowFilter [boolean] - enable filtering of shadows. Currently for blurring shadows i use randomizing, this produce a lot of noise that must to be filtered, but filtering eats a lot of speed, especially on old videocards, integrated videochips and videocards with 64 bit videomemory bandwidth.

FilterQuality [int][0..2] - quality of shadows filtering, 0 is maximal and slowest, filtering happens in several rendering passes. With quality 2 only one pass used. Performance varies from this parameter, be careful, also ShadowQuality affect speed of filtering, with quality of shadows 2 filtering works much faster.

ShadowBlurRange[int][0..100] - radius of blurring on the screen, too big values produce artifacts. If value is very low, performance may be faster because of texture cache.

ShadowBlurRange = 0

ShadowBlurRange = 50

ENGINE (to do)

MOTIONBLUR (to do)

PERPIXELLIGHTING (to do)

DEPTHOFFIELD

Depth of field (DOF) is the distance between the nearest and farthest objects in a scene that appear acceptably sharp in an image. A larger DOF gives sharper graphics. By contrast a smaller DOF is less GPU intensive and provides more contrast between CJ (together with the vehicle, if he is driving one) and the surroundings.

DOFQuality [int][0..2] - quality of depth of field effect. 0 means maximal quality and slow performance. Higher quality makes less noisy look. This parameter affects gaming speed and directly depends from display resolution, see performance tips section.

Look on leaves:

DOFQuality = 0

DOFQuality =2

DOFNumberOfPasses [int][1..5] - effect drawing several times, this parameter allows to configure how many times. It makes more or less visible blurriness on screen. Watch out for performance, each pass computes effect.

DOFNumberOfPasses = 1

DOFNumberOfPasses = 5

DOFFocusRange [int][0..1000] - focusing level as distance factor, less value means smaller area where objects still unblurred.

DOFBlurinessRange [int][0..10] - relative to screen radius of blurring.

Vehicles

Definition

A vehicle is a device that is designed or used to transport people or cargo. Most often vehicles are manufactured, such as bicycles, cars, motorcycles, trains, ships, boats, and aircraft.[2]

Vehicles that do not travel on land often are called craft, such as watercraft, sailcraft, aircraft, hovercraft, and spacecraft.

Land vehicles are classified broadly by what is used to apply steering and drive forces against the ground: wheeled, tracked, railed, or skied. ISO 3833- 1977 is the standard, also internationally used in legislation, for road vehicles types, terms and definitions.

Vehicles in GTA San Andreas

Types

car (0), mtruck(1), quad(2),f_heli(3), heli(3), plane(4), boat(5), train(6), f plane(8), bike(9), bmx(10), trailer(11)

Type and ID in	Description
memory	
car (0)	4 wheels, used for
	standard cars, trucks,
	buses, tractor.
	car type requires one
	general handling line.
mtruck (1)	Monster track behavior -
	wheels have damper and
	can crush the car they
	collide with. Wheels are
	scalled well for model.
	If model of monster truck
	will be used on non-
	mtruck vehicles, then
	wheels will be expanded.
quad (2)	Quad physics – 4 wheels
	bike with engine.
	Requires additional bike
61 (10)	handling.
f_heli (3)	Unused type in standard
	game. The name might
	refer to a fighter,
	although setting this
	type to arbitrary
	helicopter doesn`t
1 11 (2)	enable shooting.
heli (3)	Helicopter -propeller
	spins around and vehicle

Г	
	can resist in the air
	without flying ahead
	unlike planes.
plane (4)	Planes must fly ahead in
	order to resist in the air,
	otherwise it will go down
	and crash on the ground.
boat (5)	A boat is a watercraft of
	any size designed to float
	or plane, to provide
	passage across water.
	Boats are declared by
	only 11 arguments inside
	cars section of IDE files.
train (6)	This type is used for both
	trains and trams.
	trains and trains.
	A train is a connected
	series of vehicles for rail
	transport that move
	along a track (permanent
	way) to transport cargo
	or passengers from one
	place to another.
	A tram (also known as a
	tramcar, streetcar,
	trolley car) is a
	1
	passenger rail vehicle which runs on tracks
	along public urban
	streets and also
	sometimes on separate
	rights of way. It may also
	run between cities
	and/or towns
	(interurbans, tram-train),
	and/or partially grade
	separated even in the
	cities (light rail). Trams
	very occasionally also
	carry freight.
f_plane (8)	Unused type in standard
	game. The name might
	refer to a fighter.
bike (9)	A motorcycle (also called
	a motorbike, bike, or
	cycle) is a single-track,
	two-wheeled motor
	vehicle. Motorcycles vary
	considerably depending
	on the task for which
	they are designed, such
	as long distance travel,

	navigating congested urban traffic, cruising, sport and racing, or off- road conditions.
bmx (10)	A bicycle, also known as a bike, pushbike or cycle, is a human-powered, pedal-driven, single-track vehicle, having two wheels attached to a frame, one behind the other.
trailer (11)	A trailer is generally an unpowered vehicle pulled by a powered vehicle. Commonly, the term trailer refers to such vehicles used for transport of goods and materials.

Configuring vehicle

Declaring vehicle in IDE

A vehicle is one of defined objects in GTA SA, therefore it needs to be declared in IDF files.

Read informations of **CARS** section to find out a way to do it.

Vehicle handling - handling.cfg

The handling.cfg file is a text data file format which sets many performance and behavior values for each vehicle in GTA SA. The file can be opened and edited with any text editor.

There are also some tools to permit the user, modification of file in GUI, more readably.

File format

The handling is text file loaded line by line.

Lines can be commented by putting a; (one semicolon) at the beginning of a line. Commented line is completely ignored and skipped by internal parser of GTA SA. Therefore it is commonly called a "single-line comment."

Explanation of sections and parameters

Standard Data

This section contains all the performance settings for land vehicles and provides the base settings for boats, bikes and flying vehicles. The below table provides the column letter, column name and a brief description for each setting available in this section.

Colum n Letter	Column Name	Description
----------------------	-------------	-------------

А	vehicle identifier	Relates this data with IDE entry of vehicle.	
В	fMass	Mass of the vehicle in kilograms.	
С	fTurnMass	Used to calculate motion effects. Practically it changes mass acting on vehicle when it is turning (left or right) and the way how hard it is. Too high values will make vehicle able to flip around.	
D	fDragMult	Changes resistance to movement, what results in maximal speed of vehicle.	
F	CentreOfMass.x	Distance from the centre of the car in metres to the right for the centre of mass.	
G	CentreOfMass.y	Distance from the centre of the car in metres forwards for the centre of mass.	
Н	CentreOfMass.z	Distance from the centre of the car in metres upwards for the centre of mass.	
I	nPercentSubmerged	Percentage of the vehicle height required to be submerged for the car to float.	
J	fTractionMultiplier	Cornering grip of the vehicle as a multiplier of the tyre surface friction.	
К	fTractionLoss	Accelerating/braking grip of the vehicle as a multiplier of the tyre surface friction.	

fTractionBias	Ratio of front axle grip to rear axle grip; higher value shifts grip forwards.	
TransmissionData.nNumberOf Gears	Number of gearchange animations and sound effects to use.	
TransmissionData.fMaxVelocit y	Limits the top speed.	
TransmissionData.fEngineAcce leration	Basic rate of acceleration.	
TransmissionData.fEngineInert ia	Smooths or sharpens the acceleration curve.	
TransmissionData.nDriveType	Assigns Front, Rear or 4 wheel drive.	
TransmissionData.nEngineTyp e	Assigns Petrol, Diesel or Electric engine characteristics.	
fBrakeDeceleration	Overall decelerative force.	
fBrakeBias	Ratio of braking force of front compared to rear; higher values move bias forward.	
bABS	ABS Brakes "0" = no and "1" = yes	
fSteeringLock	Maximum angle of steering in degrees.	
fSuspensionForceLevel		
	TransmissionData.nNumberOf Gears TransmissionData.fMaxVelocit y TransmissionData.fEngineAcce leration TransmissionData.fEngineInert ia TransmissionData.nDriveType TransmissionData.nEngineTyp e fBrakeDeceleration fBrakeBias bABS fSteeringLock	

b	fSuspensionDampingLevel		
С	fSuspensionHighSpdComDamp	Stiffens the dampening strength as speed increases.	
d	suspension upper limit	Explained in my suspension tutorial.	
е	suspension lower limit	Explained in my suspension tutorial.	
f	suspension bias between front and rear	Ratio of suspension force to apply at the front compared to the rear.	
g	suspension anti-dive multiplier	Changes the amount of body pitching under braking and acceleration.	
aa	fSeatOffsetDistance	Distance from door position to seat position.	
ab	fCollisionDamageMultiplier	Amount of engine damage vehicle gets from collisions. Higher value means more damage.	
ac	nMonetaryValue	Used to calculate the Value of property damaged statistic.	
af	modelFlags	Special animations features of the which can be enabled or disabled.	
ag	handlingFlags	Special performance features.	
ah	front lights	Type of head lights of the vehicle.	

ai	rear lights	Same as above but for the tail lights.	
aj	Vehicle anim group	Refers to an Animation ID number.	

Sound properties - VehicleAudioSettings.cfg

Almost every vehicle should have sound; otherwise we would have a silent streets. In order to configure sound properties of vehicles we could use **Vehicle Audio Loader** created by *fastman92*, author of the book.

vehicleAudioSettings.cfg is text file, being processed line by line. Empty lines or lines commented by a; sign at the beggining are ignored and skipped by the function readVehiclesAudioSettings which parses a file.

Parameters are delimited by white characters such as space or tabulator. Types of values are reserved and float 1.0 shouldn't be modified to an integer 1

Model names work for any vehicle defined inside of IDE file.

The table presents the meaning of values in line according to their position.

Line parameters

Column Letter	Column Name	Туре	Description
А	modelName	string	A model name of vehicle which is defined inside of a IDE file. No matter if is standard or added vehicle.
В	VehicleType	int16	Vehicle type, see table below.
С	EngineOnSo und	int16	Sound bank ID of accelerative, inhibitory engine.
D	EngineOffSo und	int16	Sound bank ID of stopped vehicle with enabled engine.

Е	field_4	int16	Unknownint16. Used values by R*: 0, 1, 2	
G	field_6	float	Unknown float.	
Н	HornTon	signed char	Not tested by the creator of plugin	
1	HornHigh	float	Not tested by the creator of plugin	
J	DoorSound	signed char	Not tested by the creator of plugin	
K	RadioNum	char	ID of default radio station being enabled when player enter a vehicle. Index of station is starting from 1. Click here to see the List of radio stations . If RadioType != 0 (civilian radio), RadioNum should equal to 13 (radio off)	
L	RadioType	signed char	Type of radio (-1 = no radio, 0 = civilian, 1 = special, 2 = may not exist, 3 = emergency)	
М	field_14	signed char	Unknown.	
N	field_16	float	Unknown float	

RadioNum

This parameter determines a default radio automatically turned on when player enters a vehicle. Index of radio station is starting from ${\bf 1}$.

Click here to see the **List of radio stations.**

Example

				1
landstal	0	99	98	i
				i

0	0.779999971389	771.0	
	1.0	2	8
0	0	0.0	

Binary file specifications

IMG archive (.img)

IMG archives contain the game files (map items), usually:

- 1. DFF models
- 2. TXD texture archives
- 3. COL collision sets
- 4. IPL binary map files
- 5. IFP animations for peds or objects
- 6. CUT cutscene text data
- 7. DAT cutscene camera movements

There are hardcoded IMG archives to be loaded by GTA San Andreas and additional defined in basic map files.

List of hardcoded IMG files can be found in <u>hardcoded img files</u> table on page **20** and description on how to define additional IMG archives in basic map file to be loaded on page **43**.

IMG archives have relatively simple format and be divided into 3 parts.

Header

Offset Type Value

0x0 CHAR[4] "VER2" always

0x4 DWORD Number of files on list (n)

File list

Starts on offset: 0x8

Each entry description takes: 32 bytes.

Entry description:

Offset	Type	Value
+0×0	DWORD	File offset, in blocks (file offset / 2048)
+0×4	WORD	Size, second priority in blocks (file size /
2048)		
+0×6	WORD	Size, first priority in blocks (file size /
2048)		
+0x8	CHAR[24]	File name NULL (0x00) terminated.

If +6 SizeFirstPriority is NOT zero, +6 will be used as file size, else +4 SizeSecondPriority will be used.

It's been unnoticed for 7 years because all standard R* IMG archives have +6 with zero value applied to all entries.

Zero didn't change resulting value read by IMG editors when treated

Zero didn't change resulting value read by IMG editors when treate as DWORD.

File contents

File contents are right after a file list. They are aligned to 2048 bytes boundaries. It means position of file in IMG archive must be divisible by 2048. Therefore file in sample archive can be stored

Though the file offset and size is divided by 2048 and theoretical maximum size of IMG archive is FILE OFFSET 0xFFFFFFFF * 2048 bytes; 0Xffffffff bytes = 4 GB - 1 byte; 4 GB * 2048 = 8192; the maximum size of IMG archive is 4 GB, because GTA San Andreas works on 4-byte integer while it multiplies by 2048 to get position of file in IMG archive and read the file.

Programs

Programs can operate on IMG archives. Good programs can remove or replace files from IMG archives without need to rebuild whole archive. They can add file, truncate IMG archive, then calculate new offsets on file list and replace them. Powerful IMG editors let the user to directly view TXD textures without need to extract them and unpack in external program. Programs are described in alphabetical order.

Alci's IMG Editor

It is IMG editor using QT GUI. Supports mostly needed operations and performs them quickly. The author is *Alci*.

Advantages:

- ✓ Creating new IMG archive
- ✓ Searching files
- ✓ Adding files
- ✓ Replacing files
- ✓ Deleting files
- ✓ Exporting files
- ✓ Rebuilding archive
- ✓ Bulk replace
- ✓ Exporting file list as text file in format (filename, newline, filename, newline, filename)
- ✓ Comparing IMG file list against previously exported file list
- ✓ No changes are applied to IMG archive until Save option is selected.

- No altering the name of files
- Need to rebuild archive.

• Doesn`t support IMG archives above 2 GB.

Crazy IMG Editor

It has some unique feature like adding with replacement and extracting old files. The author is *CrazyVirus*.

Advantages:

- ✓ Searching files
- ✓ Adding files
- ✓ Replacing files
- ✓ Deleting files
- ✓ Exporting files
- ✓ Rebuilding archive
- ✓ Find identical files (by names)
- ✓ Bulk replace
- ✓ Select files with type (e.g dff files only)
- ✓ Invert selection
- ✓ Save the list of files
- ✓ Find all with part of name

- Every change is already saved to file, can't save changes to IMG file by pressing "Save"
- Need to rebuild archive.

G-IMG

Another powerful IMG editor. The author is RESpawn.

Requires .NET Framework 2.0 installed. On Vista or Seven it requires to apply this fix in order to run:

%windir%\Microsoft.NET\Framework64\v2.0.50727\ldr64.exe setwow

Advantages:

- ✓ Creating new IMG archive
- ✓ Searching files
- ✓ Adding files
- ✓ Replacing files
- ✓ Renaming files
- ✓ Deleting files
- ✓ Exporting files
- ✓ Integrated texture viewer
- ✓ IDE Harvest
- ✓ Merging IMG archives
- ✓ Rebuilding archive
- ✓ Click double on file to open it extracted in default program
- ✓ Bulk replacement

Disadvantages:

 Every change is already saved to file, can`t save changes to IMG file by pressing "Save"

- Need to rebuild archive.
- Doesn`t support IMG archives above 2 GB.

IMG Manager

The greatest feature that makes this tool innovative is it supports archives over 2 GB up to 4 GB (IMG max size). The author is *Xmen*.

Requires .NET Framework 2.0 installed. On Vista or Seven it requires to apply this fix in order to run:

%windir%\Microsoft.NET\Framework64\v2.0.50727\ldr64.exe setwow

Advantages:

- ✓ Creating new IMG archive
- ✓ Searching files
- ✓ Adding files
- ✓ Replacing files
- ✓ Renaming files
- ✓ Deleting files
- ✓ Exporting files
- ✓ Supports IMG archives up to 4 GB size
- ✓ No need to rebuild an archive after adding file
- ✓ No need to rebuild archive
- ✓ Rebuilding archive
- ✓ Configure programs to open for COL, DFF, IFP, IPL, TXD, click double, close program and question to save updated file.
- ✓ Bulk replacement
- ✓ Drag and drop method is possible. No need to waste time on selection of folder. You can drag and drop files from explorer to Spark file list and file will be imported. Exporting by dragging and dropping is also possible for files up to 25 MB.
- ✓ Integrated binary IPL viewer

 Every change is already saved to file, can`t save changes to IMG file by pressing "Save"

IMG Tool

It was the first working tool created for GTA San Andreas to open and edit IMG archives. The author is *Spooky*.

Advantages:

- ✓ Rebuilding archive
- ✓ Searching files
- ✓ Adding files
- ✓ Replacing files
- ✓ Extracting files
- ✓ Deleting files
- ✓ Renaming files
- ✓ Exporting files

- Every change is already saved to file, can`t save changes to IMG file by pressing "Save"
- Doesn't support IMG archives above 2 GB.
- Need to rebuild archive.
- No bulk replacing
- No more possibilities.

Spark IMG Editor

It is editor with a lot of features. One disadvantage is it can't rebuild archive and can't add files without need to rebuild. Program requires .NET framework 2.0

The author is Arushan (aru)

Advantages:

- ✓ Creating new empty IMG archive
- ✓ Searching files
- √ 4 views of file list like in explorer (Explorer, Icons, List, Details)
- ✓ Drag and drop method is possible. No need to waste time on selection of folder. You can drag and drop files from explorer to Spark file list and file will be imported. Exporting by dragging and dropping is also possible for files up to 25 MB.
- √ Adding files
- ✓ Replacing files
- ✓ Renaming files
- ✓ Deleting files
- ✓ Exporting files
- ✓ Bulk replacement
- ✓ Sort files by name, type, offset or size.
- ✓ Integrated texture viewer
- ✓ No changes are applied to IMG archive until Save option is selected.

- Need to rebuild archive.
- Does not support archives above 2 GB archives while 4 GB is max IMG archive size.

SCM compiled script

SCM files store missions and several other scripts.

.scm file needs special structure, while plain scripts, often with .cs extension, have an exact code only.

Compiled code - opcodes

An opcode– the smallest operation that could be executed in SCM script, including math

Compiled code - data types

Data types (in hex)	Size of	Extra info
	data	
0.1		numbers
01	2	Static number: (Long) Integer – 32 bits
02	2	Global 4-byte integer /float variable
0.2	2	multiplied by 4: (Short) Integer – 16 bits
03	2	Local variable: (Short) Integer – 16 bits
04	1	Static number: (Char) Integer – 8 bits
05	2	Static number: (Short) Integer – 16 bits
06	A Niversity	Float IEEE 754 – 32 bits
27		per arrays
07	6	Global Array 4-byte integer /float Var:
		Drives and Clabel warriable ID resultinglish by
		Primary Global variable ID multiplied by
		4 (2 bytes): (Short) Integer – 16 bits
		and left 4 bytes, Compiled code - array,
08	6	data next after primary variable Local Array 4-byte integer /float Var:
08	0	Local Array 4-byte integer /float var.
		Primary Local variable ID (2 bytes);
		and left 4 bytes, Compiled code - array,
		data next after primary variable
Short and varlength strings		
09	8	(Short) string - 8 bytes
0A	2	Global 8-byte short string variable
071	-	multiplied by 4: (Short) Integer – 16 bits
0B	2	Local 8-byte short string variable: (Short)
02	_	Integer - 16 bits
0C	6	Global Array 8-byte short string Var:
		Primary Global variable ID multiplied by
		4 (2 bytes): (Short) Integer – 16 bits
		and left 4 bytes, Compiled code - array,
		data next after primary variable
0D	6	Local Array 8-byte short string Var:
		Primary Local variable ID (2 bytes):
		(Short) Integer – 16 bits
		and left 4 bytes, Compiled code - array,
		data next after primary variable
0E	1 +	Varlength string:

	string.lengt	
	h()	therefore maximal length is 255
		characters.
		String doesn`t have to be NULL
		terminated, because length is known.
0F	16	(Short) string – 16 bytes
	Long	<u>strings</u>
10	2	Global 16-byte long string variable
		multiplied by 4: (Short) Integer - 16 bits
11	2	Local 16-byte long string variable:
		(Short) Integer - 16 bits
12	6	Global Array 8-byte long string Var:
		Primary Global variable ID multiplied by
		4 (2 bytes): (Short) Integer - 16 bits
		and left 4 bytes, Compiled code - array,
		data next after primary variable
13	6	Local Array 8-byte long string Var:
		Primary Local variable ID (2 bytes):
		(Short) Integer - 16 bits
		and left 4 bytes, Compiled code - array,
		data next after primary variable

Compiled code - array, data next after primary variable

Secondary Variable, index to take and add value from (2 bytes),

Size of an array (byte), amount of indexes,

Type of variable and multiplier for index to add (byte),

Value from secondary variable is multiplied by 4 if type is global variable.

Compiled code - array, type of multiplier and multiplier for index from secondary variable

0x00 - local variable, multiply value * 1 vars - integer arrays

0x01 - local variable, multiply value *1 vars - float arrays

0x02 - local variable, multiply value * 2 vars -short string arrays

0x03 - local variable, multiply value * 4 vars -long string arrays

0x80 - global variable, multiply value * 1 vars - integer arrays

0x81 - global variable, multiply value * 1 vars - float arrays

0x82 - global variable, multiply value * 2 vars - short string arrays

0x83 - global variable, multiply * 4 vars - long string arrays

Compiled code - array example

Example in SB:

\$5(\$4,42i) - 07 14 00 10 00 2A 80

07 -initialize data type: Global Array 4-byte integer /float Var

14 00 - primary global variable multiplied by 4, 0x14/4 = \$5

10 00 – secondary, global variable to take value from and add to primary variable, multiplied by 4, 0x14/4 = 5

2A - size of \$5 array (0x2A = 42) in amount of variables

80 - according to

Error: Reference source not found, 0x80 identifies secondary variable as global and multiplies * 1.

Audio

Radio

List of radio stations

Radio ID, starting from 1	Radio name
0	Undefined
1	Playback FM
2	K Rose
3	K-DST

4	Bounce FM
5	SF-UR, San Fierro Underground Radio
6	Radio Los Santos
7	Radio X
8	CSR 103.9, Contemporary Soul Radio
9	K-JAH West
10	Master Sounds 98.3
11	WCTR, West Coast Talk Radio
12	User tracks
13	Radio Off

Memory

Information

How the process in memory works.

Every running application (process) occupies memory where are stored temporarily generated data. .exe file goes to memory too. Good examples of temporarily generated data are loaded models, assigned tasks, created actor & vehicle, object handles and so forth.

Every different EXE has different memory addresses so that gta_sa.exe 1.0 addresses don`t match to gta_sa.exe 1.01.

Compiled application has compiled CPU instructions called Assembler (ASM shortly). EXE file content could be divided into following parts:

- ASM code it is executed by processor. Fully loaded to memory.
- Used data they are in EXE and are loaded to memory, but aren't processor instructions; instead they can be processed as values (get to CPU register) during execution of ASM code.
- Resources they are in EXE, but need to be loaded through ASM to memory. Therefore it is possible to have EXE installers of enormous size and data go to memory only by request.

Beginning of Windows executable is stored in memory on address: **0x400000**

However ASM code and values in memory are divided to allocated segments. For this part of EXE they are static so that their address is not dynamic and different during each execution of game.

EXE content is read/write protected in memory.

 Generated data – they are only in memory and are generated by ASM code based on files, calculations and so on. It is more complex than two sentences.

Read/Write protected (virtual protect) – it is important to know if address to modify is read/write protected. If it is, then it cannot be directly modified, since it needs to have a protection removed. There is available VirtualProtect function in programming languages and could be used while making trainers or ASI plugins which change the memory. CLEO opcodes reading memory can handle virtual_protect too.

Hex editors

Hex Editor with ability to open and edit process is necessary to gain deeper understanding of how memory works. Hex Editor Neo is recommended which is payable, but it is worth all spent coins.

Another hex process editor is HxD. Main disadvantage is disability to analyze data types directly in hex editor what makes analyzing values harder. In memory there is no type of data set up, but what is meaning of value on address depends on how this value will be treated by ASM code. It might be confusing as hell however there could be specified types of data in memory.

Cheat Engine is memory editor and disassembler. When address is known it can find out what address containing ASM code is reading/writing to this address.

NOP Operation:

NOP - No operation in ASM. It's single code is 0x90

Usually it is necessary to replace some ASM code with 0x90 to prevent something, for example if address is found out and it is not necessarily overwritten. Then Cheat Engine can be used to find out what writes to this address and can show how many bytes this ASM instruction have.

Value types

Name	Description	Size	Range
boolean	Stores 0/1 true or false value.	1 byte = 8 bits	0 or 1 : TRUE or FALSE
byte or char	Character or small	1 byte = 8 bits	signed: -128 to 127
	integer.		unsigned: 0 to 255
word, int	Short integer, word is always	2 bytes = 16 bits	signed: -32768 to 32767
	unsigned.		unsigned: 0 to 65535
dword, longword,	Short signed	4 bytes = 32 bits	signed:
int	integer. Dword is always unsigned.		-2147483648 to 2147483647
			unsigned: 0 to 4294967295
float	Single precision	4 bytes = 32 bits	to (2-2-23) ×
	floating-point format		2127 ≈ 3.4 × 1038
string, text	String is a finite	Length is	Length is
	sequence of	determined by	determined by
	symbols that are chosen from a set	NULL (0x00) which terminates	NULL (0x00) which
	or alphabet. It is	string	terminates string
	NULL (0x00)	Stillig	
	terminated.		

Finding & patching memory addresses

Instruction of finding addresses is designed for beginners. IDA Disassembler and solid ASM knowledge is needed for analyzing complex EXE. Cheat Engine is used to find these addresses in tutorials. Example below is performed on GTA San Andreas HOOLDRUM No-CD $1.0~\mathrm{US}$

As always the most trivial example in finding memory addresses is searching for money address. First make sure you have a big number of money, because it is not often in memory to have many the same multibyte values. See in game what is number of your money shown on HUD. It is **14525678** in example. Memorize it and minimize game.

Open Cheat Engine, open process named gta_sa.exe. Type a money value in field

Now problem needs to be considered what is Value type. It is known that money in GTA San Andreas don't have fraction and do not look like this: 4.5; there is \$4.

Float and double drops out because they are for fractional numbers.

Text – it is just string NULL (0x00) terminated. Money won't be text value in memory as they are processed for calculations.

Now it is known it must be integer value. 1-byte, 2-byte or 4-byte. It tells about max number of value.

You need to recognize what is highest number of money in GTA San Andreas. It is **999 999**.

Check what type of value can store value of this size or higher by finding it on the table <u>Value types</u>, above.

It is 4-byte integer obviously, because only 4-byte int can store numbers of minimum value **999 999 999**.

Click First scan in Cheat Engine.

3 values have been found. Click right red arrow to add them to the list. Now you can change one by one to check what modifies money.

Click first address value, modify and OK. Go to game. Check what happens.

Yes. That's it. Money started to count down to given value. Now what's in second address?

Modify it to e.g. 0 value. Go to game. GTA San Andreas counts down this value to value from the first address.

So that in 1.0:

First address (**0xB7CE50**) - current money

Second address (**0xB7CE54**) – money displayed on HUD, it is going to value from the first address.

Assembler short tips

xor eax, eax - reset eax, set register to 0 (zero)

and eax, 0FFh — extract only first byte from eax register. Set 2nd, 3rd byte, 4th byte to zero.

Example:

Function addresses

GTASA CRC32 FromString (char* String)

0x0053cf00 - exe 1.0

0053D3A0 - exe 1.01

00438500 - init cheat

Memory values

Uncategorized

<u>Identify gta_sa.exe version in memory, the first byte with different value in all of mentioned versions:</u>

Description: Memory address to identify gta sa.exe version

In 1.0 or 1.01: **0x400088** [dword] [virtual protect 1] [EXE Content] Values:

- 1. 0xCA GTA San Andreas v1.0 [US] HOOLDRUM No-CD Fixed EXE
- 2. 0x8A GTA San Andreas v1.0 [EURO] No-CD Fixed EXE
- 3. 0xF9 GTA San Andreas v1.0 [EURO] Original
- 4. 0xD0 GTA: San Andreas v1.01 [EURO] No-CD/Fixed EXE

Limits

IPL Instances:

Description: The max number of active IPL instances, inst section in .ipl files. Every placed object on map is in inst section.

In Memory ([dword] [virtual protect 1] [EXE content]):

- In 1.0: 0x55105F
- In 1.01: **0x14BE02A**

In EXE file ([dword]):

In 1.01: 0xCF602A

<u>Streaming memory limit</u> ([dword] [virtual protect 1] [EXE content]):

Description: Amount of memory for loading textures around camera. When too many high-res textures are added to the game they disappear because there isn't enough memory to load. Increasing this limit solves texture loading problem.

- In 1.0: 0x8A5A80
- In 1.01: 0x8A6D4C

Note: This value is overwritten 3 times during the loading of game. NOP following addresses to solve a problem:

*In 1.*0:

- 0x5B8E64 10 bytes
- **0x5BCD50** 5 bytes
- **0x5BCD78** 5 bytes

In 1.01:

- 0x5B9644 10 bytes
- **0x5BD530** 5 bytes
- **0x5BD558** 5 bytes

Player

Money ([dword]):

Description: Base address to money in GTA San Andreas

- In 1.0: **0xB7CE50**
- In 1.01: **0xB7F4D0**

This address:

- + **0x0** = Current money value.
- + 0x4 = Displayed number of money on the game HUD

Time

Current time ([dword]):

Description: Base address to time in GTA San Andreas

- In 1.0: **0xB7014E**
- In 1.01: **0xB727CE**

This address:

- + **0x0** [byte] = Current weekday (1 through 7)
- + **0x4** [byte] = Current minute (0 to 59)
- + **0x5** [byte] = Current hour (0 to 23)
- + **0x6** [byte] = Current month day
- + 0x7 [byte] = Current month (1 through 12)
- + 0xA [byte] = Timer related to weather and time in ms, should not be modified
- + **0xE** [dword] = Defines how many milliseconds takes one minute in game.

Weather

Weather settings:

Description: Base address to weather settings.

- In 1.0: **0xC81318**
- In 1.01: 0xC83AD4

This address:

- + **0x0** [word] = Weather lock
- + **0x4** [word] = Upcoming weather
- + **0x8** [word] = Current weather

CActor

Actor is every spawned ped. Every spawned actor is described as object in memory. CActor contains actor properties, not model or anything else. It could be divided into two parts – main struct and pool. Main struct contains pointers + info about amount of present actors, while pool contains ped structs. Firstly pointer for main struct is necessary.

Pointer to CActor main struct ([dword]):

Description: Pointer to main struct that is described below.

- *In 1.0*: **0xB74490**
- In 1.01: **0xB76B10**

Main struct

- + 0 ([dword]) = Contains a pointer to the first element in the pool
- + 4 ([dword]) = Contains a pointer to a byte map indicating which elements are in use.
- + 8 ([dword]) = Is the maximum number of elements in the pool
- +12 ([dword]) = Is the current number of elements in the pool

Explanation of main struct:

- + **0** contains a pointer to the first element in the pool. Every spawned ped is one of objects in pool. Each ped takes 1988 (0x7C4) bytes in pool. These 0x7C4 bytes contain ped properties like health, location, tasks and so forth.
- + 4 contains a pointer to a byte map where every byte concerns state of element in pool (exists or not) and necessary information to convert ped struct into handle.

If ped exists on certain position in pool, then value on this position relative to byte map will range from **0x0** to **0x80**.

How to convert position of ped in pool/byte map to handle?

```
HANDLE = POSITION_IN_BYTE_MAP* 256 + VALUE_FROM_BYTE_ON_THIS_POSITION_IN_BYTE_MAP
```

Let's say byte map is on **0x9000**.

We want to convert third ped struct/position to handle that may be used in SCM opcodes.

Third ped state will be on 0x9001, position is +1 then.

Let's say value on **0x9002** is 0x34.

Handle = 2 * 256 + 0x34

Handle = 564

Actor struct

It describes information about every active actor in pedestrian pool. Each actor takes 1988 (0x7C4) bytes in pool.

• +14 XYZ position structure

CVehicle - spawned vehicles

CVehicle pool is memory area where is information about all currently spawned cars. This information contains car properties, location and so on. This pool does not contain loaded model or anything.

Cheats

Cheat string ([char[30]]):

- Description: Buffer of last 30 typed chars on keyboard. Contains only printable characters like letters. Earlier typed chars are on next bytes.
 - In 1.0: **0x969110**
 - *In 1.01:* **0x96B790**

Character set in buffer: 0123456789ABCDEFGHIJKMNOPQRSTUVXYZ

Function calls ([dwords]):

- Description: Function adresses when cheat gets enabled or disabled.

 If cheat doesn't have a function, then value is 0x00
 - In 1.0: 0x8A5B58
 - In 1.01: 0x8A6E40

Hashes ([dwords])_:

- *Description*: GTASA_CRC32 hashes that are tested by initCheat function when end-user is typing on keyboard.
 - In 1.0: **0x8A5CC8**
 - In 1.01: 0x8A6FB0

States ([dwords]):

- Description: Bytes with values 1/0 used to determine if toggleable cheat is currently enabled or disabled. It is used for cheats that can be both enabled and disabled.
 - In 1.0: **0x969130**
 - In 1.01: 0x96B7B0

SCM Opcodes

List of opcodes

Camera 0003 - SET_CAM_SHAKE103
Key
0A8C - write_memory170
0AB0 - virtual_key_pressed170
Math
0004 - set_global_int_variable103
0005 - set_global_float_variable104
0006 - set_local_int_variable105
0007 - set_local_float_variable105
0008 - add_int_value_to_global_variable106
0009 - add_float_value_to_global_variable106
000A - add_int_value_to_local_variable107
000B - add_float_value_to_local_variable108
000C - subtract_int_value_from_global_variable108
000D - subtract_float_value_from_global_variable109
000E - subtract_int_value_from_local_variable110
000F - subtract_float_value_from_local_variable110
0010 - multiply_by_int_value_in_global_variable111
0011 - multiply_by_float_value_in_global_variable112
0012 - multiply_by_int_value_in_local_variable112
0013 - multiply_by_float_value_in_local_variable113
0014 - divide_by_int_value_in_global_variable114
0015 - divide_by_float_value_in_global_variable114
0016 - divide_by_int_value_in_local_variable115
0017 - divide_by_float_value_in_local_variable116
0018 - is_int_global_variable_greater_than_value116
0019 - is_int_local_variable_greater_than_value117
001A - is_int_value_greater_than_global_variable118
001B - is_int_value_greater_than_local_variable119
001C - is_int_global_variable_greater_than_global_variable120

001D - is_int_local_variable_greater_than_local_variable	121
001E - is_int_global_variable_greater_than_local_variable	122
001F - is_int_local_variable_greater_than_global_variable	123
0020 - is_float_global_variable_greater_than_value	124
0021 - is_float_local_variable_greater_than_value	125
0022 - is_float_value_greater_than_global_variable	126
0023 - is_float_value_greater_than_local_variable	127
0024 - is_float_global_variable_greater_than_global_variable	128
0025 - is_float_local_variable_greater_than_local_variable	129
0026 - is_float_global_variable_greater_than_local_variable	130
0027 - is_float_local_variable_greater_than_global_variable	131
0028 - is_int_global_variable_greater_or_equal_to_value	132
0029 - is_int_local_variable_greater_or_equal_to_value	133
002A - is_int_value_greater_or_equal_to_global_variable	134
002B - is_int_value_greater_or_equal_to_local_variable	135
002C - is_int_global_variable_greater_or_equal_to_global_variable	136
002D - is_int_local_variable_greater_or_equal_to_local_variable	137
002E - is_int_global_variable_greater_or_equal_to_local_variable	138
002F - is_int_local_variable_greater_or_equal_to_global_variable	139
0030 - is_float_global_variable_greater_or_equal_to_value	140
0031 - is_float_local_variable_greater_or_equal_to_value	141
0032 - is_float_value_greater_or_equal_to_global_variable	142
0033 - is_float_value_greater_or_equal_to_local_variable	143
0034 - is_float_global_variable_greater_or_equal_to_global_variable	144
0034 - is_float_global_variable_greater_or_equal_to_global_variable	145
0035 - is_float_local_variable_greater_or_equal_to_local_variable	146
0036 - is_float_global_variable_greater_or_equal_to_local_variable	147
0037 - is_float_local_variable_greater_or_equal_to_global_variable	148
0038 - is_int_global_variable_equal_to_value	149
0039 - is_int_local_variable_equal_to_value	150
003A - is_int_global_variable_equal_to_global_variable	151
003B - is_int_local_variable_equal_to_local_variable	152
003C - is_int_global_variable_equal_to_local_variable	153
0042 - is_float_global_variable_equal_to_value	154
0043 - is float local variable equal to value	155

0044 - is_float_global_variable_equal_to_global_variable	156
0045 - is_float_local_variable_equal_to_local_variable	157
0046 - is_float_global_variable_equal_to_local_variable	158
0058 - add_int_global_variable_to_global_variable	167
0059 - add_float_global_variable_to_global_variable	168
005A - add_int_local_variable_to_local_variable	169
NOP	
0000 - NOP	100
0052 - NOP_floats	165
Player	
0053 - CREATE_PLAYER	166
SCM Structure opcodes	
0001 - WAIT	
0002 - GOTO	
004D - jump_if_false	159
004E - TERMINATE_THIS_SCRIPT	160
004F - START_NEW_SCRIPT_WITH_ARGS	161
0050 - gosub	163
0051 - return	163

Standard opcodes

These opcodes exist in GTA San Andreas without installing anything and provide most powerful scripting in game. They provide biggest possibilities of creating missions, controlling world, including objects, peds, vehicles and so on.

0000 - NOP

Sanny Builder opcodes.txt: 0000: NOP

Sanny Builder SASCM.INI: 0000=0,NOP

Description: This opcode does absolutely nothing. 0000 is often put at the beginning of CLEO scripts to avoid jump-at-zero-offset bug

Opcode definition:

void NOP();

Parameters:

No parameters

Returns true or false? No.

Example in Sanny Builder:

```
{$CLE0}
0000: NOP // there should be at least one opcode before the first
referenced label - @label in example

:0000_nop
wait 0
0000: NOP // there is no visible effect in game

01E3: show_text_lnumber_styled GXT 'NUMBER' number 666 time 5000 style 1
// 666 number will appear if script works
iump @0000 nop
```

0001 - WAIT

Sanny Builder opcodes.txt: 0001: wait 0 ms

Sanny Builder SASCM.INI: 0001=1, wait %1d% ms

Sanny Builder keyword: wait (wait 0)

Description: WAIT opcode stops processing of the current thread and let the GTA SA to process other active SCM threads and execute different actions. The number specifies a minimum number of milliseconds of current thread inactivity. When a number of milliseconds is less or equal to zero, then current thread will be executed as soon as possible. GTA SA stops the current thread, executes other actions and comes back to process this thread again until it encounters WAIT command again.

Native name: WAIT

Opcode definition:

```
void wait (int time);
```

Parameters:

1) Passed: integer, time to wait expressed in milliseconds. 100 ms = 1 second

0002 - GOTO

Sanny Builder opcodes.txt: 0002: jump @MAIN_177

Sanny Builder SASCM.INI: 0002=1, jump %1p%

Sanny Builder keyword: jump (jump @label)

goto (goto @label)

Native name: GOTO

Description: Jumps the code to the specified offset called label. Label is negative number, offset relative to beginning of SCM file.

Opcode definition:

```
void goto (int offset);
```

Parameters:

```
1) Passed: integer, label - negative offset in script file. (OFFSET
  * -1)
```

Returns true or false? No.

Example in Sanny Builder

0003 - SET_CAM_SHAKE

Sanny Builder opcodes.txt: 0003: shake_camera 40

Sanny Builder SASCM.INI: 0003=1, shake_camera %1d%

Sanny Builder keyword: shake_camera (shake_camera 40)

Native name: SET CAM SHAKE

Description: This opcode shakes a camera

Opcode definition:

```
void set_cam_shake (int force)
```

Parameters:

1) Passed: integer, force of shaking camera. Time of shaking camera depends on this value.

Returns true or false? No.

Example in Sanny Builder:

```
{$CLE0}
0000: NOP

:0003_shake_camera
wait 0
if
0AB0: key_pressed 48 // 0 on left side of keyboard to press
else_jump @0003_shake_camera
0003: shake_camera force 2000
jump @0003_shake_camera
```

Watch a video presenting opcode:

0004 - set global int variable

Sanny Builder opcodes.txt: 0004: \$CUSTOM_TOURNAMENT_FLAG = 0

Sanny Builder SASCM.INI: 0004=2, 10% = 20%

Sanny Builder short use: \$CUSTOM TOURNAMENT FLAG = 0

Description: Math opcode that assigns value of 4-byte size to variable. Should be used to assign integer value of global variable.

Opcode definition:

```
void set_global_int_variable (int &Global_variable, int Value);
```

Parameters:

```
 Stored: integer, global variable
 Passed: integer, value to assign
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLEO}
0000: NOP

:0004_set_global_int_variable
wait 0
0004: $8201 = 92  // Global variable will get INT value
01E4: show_text_lnumber_lowpriority GXT 'NUMBER' number $8201 time 2000
flag 1  // Number 92 will appear
jump @0004_set_global_int_variable
```

0005 - set global float variable

Sanny Builder opcodes.txt: 0005: \$166 = 292.33

Sanny Builder SASCM.INI: 0005=2, 10% = 20%

Sanny Builder short use: \$166 = 292.33

Description: Math opcode. It assigns value of 4-byte size to variable. Used to assign a float value a global variable.

Opcode definition:

```
void set_global_float_variable (float &Global_variable, float
Value);
```

Parameters:

```
1) Stored: float, global variable
2) Passed: float, value to assign
```

Returns true or false? No.

Example in Sanny Builder:

0006 - set local int variable

Sanny Builder opcodes.txt: 0006: 00 = -1

Sanny Builder SASCM.INI: 0006=2, %1d% = %2d%

Sanny Builder short use: 00 = -1

Description: Math opcode. It assigns value of 4-byte size to variable.

Should be used to assign integer value to a local variable.

Opcode definition:

```
void set_local_int_variable (int &Local_variable, int Value);
```

Parameters:

```
1) Stored: integer, local variable
2) Passed: integer, value to assign
```

Returns true or false? No.

Example in Sanny Builder:

0007 - set local float variable

Sanny Builder opcodes.txt: 0007: 70 = 0.0

Sanny Builder SASCM.INI: 0007=2, %1d% = %2d%

Sanny Builder short use: 00 = 42.5

Description: Math opcode. It assigns value of 4-byte size to variable. Used to assign a float value to a local variable.

Opcode definition:

```
void set_local_float_variable (float &Local_variable, float Value);
```

Parameters:

```
 Stored: float, local variable
 Passed: float, value to assign
```

```
{$CLE0}
// Example requires CLE04 installed
0000: NOP

:0007_set_local_float_variable
wait 0
0007: 0@ = 43.5
0AD0: show_formatted_text_lowpriority "local var float value: %f" time 2000 0@
jump @0007_set_local_float_variable
```

0008 - add_int_value_to_global_variable

Sanny Builder opcodes.txt: 0008: \$89 += 1

Sanny Builder SASCM.INI: 0008=2, %1d% += %2d%

Sanny Builder short use: \$89 += 1

Description: Math opcode. Adds the specified Integer value to the value

stored in the Global Variable.

Opcode definition:

```
void add_int_value_to_global_variable (int &Global_variable, int
Value);
```

Parameters:

```
 Stored: integer, global variable
 Passed: integer, value to add
```

Returns true or false? No.

Example in Sanny Builder:

0009 - add float value to global variable

Sanny Builder opcodes.txt: 0009: \$TEMPVAR_FLOAT_1 += 1.741

Sanny Builder SASCM.INI: 0009=2, %1d% += %2d%

Sanny Builder short use: \$TEMPVAR_FLOAT_1 += 1.741

Description: Math opcode. Adds the specified float value to the value stored in the Global Variable.

Opcode definition:

```
void add_float_value_to_global_variable (float &Global_variable,
float Value);
```

Parameters:

```
 Stored: float, global variable
 Passed: float, value to add
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLEO}
// Example requires CLEO4 installed
0000: NOP

:0009_add_float_value_to_global_int_variable
wait 0
$TEMPVAR_FLOAT_1 = 10.0
0009: $TEMPVAR_FLOAT_1 += 2.5 // result = 12.5

0ADO: show_formatted_text_lowpriority "global float var value: %f" time 2000
$TEMPVAR_FLOAT_1
jump @0009_add_float_value_to_global_int_variable
```

000A - add int value to local variable

Sanny Builder opcodes.txt: 000A: 3@ += 3000

Sanny Builder SASCM.INI: 000A=2,%1d% += %2d%

Sanny Builder short use: 30 += 3000

Description: Math opcode. Adds the specified Integer value to the value stored in the Local Variable.

Opcode definition:

```
void add_int_value_to_local_variable (int &Local_variable, int
Value);
```

Parameters:

```
 Stored: integer, local variable
 Passed: integer, value to add
```

000B - add_float_value_to_local_variable

Sanny Builder opcodes.txt: 000B: 60 += 0.1

Sanny Builder SASCM.INI: 000B=2,%1d% += %2d%

Sanny Builder short use: 60 += 0.1

Description: Math opcode. Adds the specified float value to the value

stored in the Local Variable.

Opcode definition:

```
void add_float_value_to_local_variable (float &Local_variable,
float Value);
```

Parameters:

```
1) Stored: float, local variable
2) Passed: float, value to add
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLEO}
// Example requires CLEO4 installed
0000: NOP

:000B_add_float_value_to_local_variable
0AD1: show_formatted_text_highpriority "local float var value: %f" time 200 20
000B: 2@ += 0.5 // Value is increased by 0.5 once a second
wait 1000
iump @000B add float value to local variable
```

000C - subtract int value from global variable

Sanny Builder opcodes.txt: 000C: \$1020 -= 1

Sanny Builder SASCM.INI: 000C=2,%1d% -= %2d%

Sanny Builder short use: \$1020 -= 1

Description: Math opcode. Subtracts the specified integer value from the value stored in the Global Variable.

Opcode definition:

```
void subtract_int_value_from_global_variable (int &Global_variable,
int Value);
```

Parameters:

```
 Stored: integer, global variable
 Passed: integer, value to subtract
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLE0}
0000: NOP

:000C_subtract_int_value_from_global_variable
wait 0
$89 = 90
000C: $89 -= 40  // Result = 50
01E5: show_text_lnumber_highpriority GXT 'NUMBER' number $89 time 5000 flag 1
jump @000C_subtract_int_value_from_global_variable
```

000D - subtract_float_value_from_global_variable

Sanny Builder opcodes.txt: 000D: \$TEMPVAR Z COORD -= 0.5

Sanny Builder SASCM.INI: 000D=2,%1d% -= %2d%

Sanny Builder short use: \$TEMPVAR Z COORD -= 0.5

Description: Math opcode. Subtracts the specified float value from the value stored in the Global Variable.

Opcode definition:

```
void subtract_float_value_from_global_variable (float
&Global_variable, float Value);
```

Parameters:

```
 Stored: float, global variable
 Passed: float, value to subtract
```

```
{$CLEO}
// Example requires CLEO4 installed
0000: NOP

:000D_subtract_float_value_from_global_variable
wait 0
$tempvar_Float_1 = 2.3
000D: $tempvar_Float_1 -= 0.2 // Result = 2.1
0AD1: show_formatted_text_highpriority "global float var value: %f" time 200
$tempvar_Float_1
jump @000D_subtract_float_value_from_global_variable
```

000E - subtract int value from local variable

Sanny Builder opcodes.txt: 000E: 00 -= 1

Sanny Builder SASCM.INI: 000E=2,%1d% -= %2d%

Sanny Builder short use: 00 -= 1

Description: Math opcode. Subtracts the specified integer value from the value stored in the Local Variable.

Opcode definition:

```
void subtract_int_value_from_local_variable (int &Local_variable,
int Value);
```

Parameters:

```
 Stored: integer, local variable
 Passed: integer, value to subtract
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLE0}
0000: NOP

:000E_subtract_int_value_from_local_variable
wait 0
00 = 47
000E: 00 -= 5  // Result = 42
01E5: show_text_lnumber_highpriority GXT 'NUMBER' number 00 time 5000 flag 1
jump @000E_subtract_int_value_from_local_variable
```

000F - subtract_float_value_from_local_variable

Sanny Builder opcodes.txt: 000F: 6920 -= 8.0

Sanny Builder SASCM.INI: 000F=2,%1d% -= %2d%

Sanny Builder short use: 692@ -= 8.0

Description: Math opcode. Subtracts the specified float value from the value stored in the Local Variable.

Opcode definition:

```
void subtract_float_value_from_local_variable (float
&Local_variable, float Value);
```

Parameters:

```
1) Stored: float, local variable
2) Passed: float, value to subtract
```

Returns true or false? No.

Example in Sanny Builder:

0010 - multiply by int value in global variable

Sanny Builder opcodes.txt: 0010: \$GS_GANG_CASH *= 100

Sanny Builder SASCM.INI: 0010: \$GS GANG CASH *= 100

Sanny Builder short use: \$GS_GANG_CASH *= 100

Description: Math opcode. Multiplies the value stored in the Global Variable by the specified Integer value.

Opcode definition:

```
void multiply_by_int_value_in_global_variable (int
&Global_variable, int Value);
```

Parameters:

```
1) Stored: integer, global variable
2) Passed: integer, value to multiply by
```

```
{$CLE0}
0000: NOP

:0010_multiply_by_int_value_in_global_variable
wait 0
$89 = 5
0010: $89 *= 10  // Result = 50
01E5: show_text_lnumber_highpriority GXT 'NUMBER' number $89 time 5000 flag 1
jump @0010_multiply_by_int_value_in_global_variable
```

0011 - multiply_by_float_value_in_global_variable

Sanny Builder opcodes.txt: 0011: \$HJ_TEMP_FLOAT *= 100.0

Sanny Builder SASCM.INI: 0011=2,%1d% *= %2d%

Sanny Builder short use: \$\text{\$HJ_TEMP_FLOAT *= 100.0}

Description: Math opcode. Multiplies the value stored in the Global Variable

by the specified Float value.

Opcode definition:

```
void multiply_by_float_value_in_global_variable (float
&Global_variable, float Value);
```

Parameters:

```
 Stored: float, global variable
 Passed: float, value to multiply by
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLE0}
// Example requires CLE04
0000: NOP

:0011_multiply_by_float_value_in_global_variable
wait 0
$tempvar_Float_1 = 5.0
0011: $tempvar_Float_1 *= 100.0 // Result = 500.0
0AD1: show_formatted_text_highpriority "global float var value: %f" time 200
$tempvar_Float_1
iump @0011 multiply by float value in global variable
```

0012 - multiply_by_int_value_in_local_variable

Sanny Builder opcodes.txt: 0012: 22@ *= -1

Sanny Builder SASCM.INI: 0012=2,%1d% *= %2d%

Sanny Builder short use: 22@ *= -1

Description: Math opcode. Multiplies the value stored in the Local Variable by the specified Integer value.

Opcode definition:

```
void multiply_by_int_value_in_local_variable (int &Local_variable,
int Value);
```

Parameters:

```
 Stored: integer, local variable
 Passed: integer, value to multiply by
```

Returns true or false? No.

Example in Sanny Builder:

0013 - multiply by float value in local variable

Sanny Builder opcodes.txt: 0013: 17@ *= 9.8

Sanny Builder SASCM.INI: 0013=2,%1d% *= %2d%

Sanny Builder short use: 17@ *= 9.8

Description: Math opcode. Multiplies the value stored in the Local Variable by the specified Float value.

Opcode definition:

```
void multiply_by_float_value_in_local_variable (float
&Local_variable, float Value);
```

Parameters:

```
1) Stored: float, local variable
2) Passed: float, value to multiply by
```

```
{$CLE0}
// Example requires CLE04
0000: NOP

:0013_multiply_by_float_value_in_local_variable
wait 0
00 = 2.5
0013: 00 *= 2.0  // Result = 5.0
0AD1: show_formatted_text_highpriority "local var float value: %f" time 200 00
iump 00013 multiply by float value in local variable
```

0014 - divide_by_int_value_in_global_variable

Sanny Builder opcodes.txt: 0014: \$HJ TWOWHEELS TIME /= 1000

Sanny Builder SASCM.INI: 0014=2,%1d% /= %2d%

Sanny Builder short use: \$HJ_TWOWHEELS_TIME /= 1000

Description: Math opcode. Divides the value stored in the Global Variable by the specified Integer value.

Opcode definition:

```
void divide_by_int_value_in_global_variable (int &Global_variable,
int Value);
```

Parameters:

```
1) Stored: integer, global variable
2) Passed: integer, value to multiply by
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLE0}
0000: NOP

:0014_divide_by_int_value_in_global_variable
wait 0
$89 = 10
0014: $89 /= 5 // Result = 2

01E5: show_text_lnumber_highpriority GXT 'NUMBER' number $89 time 5000 flag 1
iump @0014_divide_by_int_value_in_global_variable
```

0015 - divide_by_float_value_in_global_variable

Sanny Builder opcodes.txt: 0015: \$EXPORT PRICE HEALTH MULTIPLIER /= 1000

Sanny Builder SASCM.INI: 0015=2,%1d% /= %2d%

Sanny Builder short use: \$EXPORT PRICE HEALTH MULTIPLIER /= 1000

Description: Math opcode. Divides the value stored in the Global Variable by the specified Float value.

Opcode definition:

```
void divide_by_float_value_in_global_variable (float
&Global_variable, float Value);
```

Parameters:

```
 Stored: float, global variable
 Passed: float, value to multiply by
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLEO}
// Example requires CLEO4
0000: NOP

:0015_divide_by_float_value_in_global_variable
wait 0
$tempvar_Float_1 = 5.0
0015: $tempvar_Float_1 /= 2.5 // Result = 2.0

0AD1: show_formatted_text_highpriority "global var float value: %f" time 200
$tempvar_Float_1
iump @0015 divide by float value in global variable
```

0016 - divide by int value in local variable

Sanny Builder opcodes.txt: 0016: 40 /= 2

Sanny Builder SASCM.INI: 0016=2,%1d% /= %2d%

Sanny Builder short use: 40 /= 2

Description: Math opcode. Divides the value stored in the Local Variable by the specified Integer value.

Opcode definition:

```
void divide_by_int_value_in_local_variable (int &Local_variable, int
Value);
```

Parameters:

```
 Stored: integer, local variable
 Passed: integer, value to multiply by
```

```
{$CLE0}
0000: NOP

:0016_divide_by_int_value_in_local_variable
wait 0
4@ = 8
0016: 4@ /= 2 // Result = 4

01E5: show_text_lnumber_highpriority GXT 'NUMBER' number 4@ time 5000 flag 1
iump @0016 divide by int value in local variable
```

0017 - divide_by_float_value_in_local_variable

Sanny Builder opcodes.txt: 0017: 14@ /= 1000.0

Sanny Builder SASCM.INI: 0017=2,%1d% /= %2d%

Sanny Builder short use: 140 /= 1000.0

Description: Math opcode. Divides the value stored in the Local Variable by the specified Float value.

Opcode definition:

```
void divide_by_float_value_in_local_variable (float &Local_variable,
float Value);
```

Parameters:

```
1) Stored: float, local variable
2) Passed: float, value to multiply by
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLE0}
// Example requires CLE04
0000: NOP

:0017_divide_by_float_value_in_local_variable
wait 0
14@ = 6000.0
0017: 14@ /= 1000.0  // Result = 6.0

0AD1: show_formatted_text_highpriority "local var float value: %f" time 200
14@
jump @0017_divide_by_float_value_in_local_variable
```

0018 - is int global variable greater than value

Sanny Builder opcodes.txt: 0018: \$CATALINA_TOTAL_PASSED_MISSIONS > 2

Sanny Builder SASCM.INI: 0018=2, %1d% > %2d%

Sanny Builder short use: \$CATALINA_TOTAL_PASSED_MISSIONS > 2

Description: Math opcode. Checks if Integer value stored in Global variable is greater than Integer value passed in second parameter.

Opcode definition:

```
bool is_int_global_variable_greater_than_value (int Global_variable,
int Value)
```

Parameters:

```
 Passed: Integer, Global variable, supposed as greater
 Passed: Integer, value to compare first parameter with
```

Returns true or false? Yes.

Example in Sanny Builder:

```
{$CLEO}
// Example requires CLEO4
0000: NOP

:0018_is_int_global_variable_greater_than_value
wait 0
$98 = 530

if
 0018: $98 > 150
 then
 0AD1: show_formatted_text_highpriority "Global variable is greater than
value 150" time 2000 // It will appear
 else
 0AD1: show_formatted_text_highpriority "Global variable is lower than
value 150" time 2000
 end
iump @0018 is int global variable greater than value
```

0019 - is int local variable greater than value

Sanny Builder opcodes.txt: 0019: 00 > 0

Sanny Builder SASCM.INI: 0019=2, %1d% > %2d%

Sanny Builder short use: 00 > 0

Description: Math opcode. Checks if Integer value stored in Local variable is greater than Integer value passed in second parameter.

Opcode definition:

```
bool is_int_local_variable_greater_than_value (int Local_variable,
int Value);
```

Parameters:

```
 Passed: Integer, Local variable, supposed as greater
 Passed: Integer, value to compare first parameter with
```

Returns true or false? Yes.

Example in Sanny Builder:

```
{$CLE0}
// Example requires CLE04
0000: NOP
:0019_is_int_local_variable_greater_than_value
wait 0
00 = 101
 if
 0019:
 00 > 100
 then
 OAD1: show formatted text highpriority "Local variable is greater than
value 100" time 2000 // It will appear
 OAD1: show formatted text highpriority "Local variable is lower than
value 100" time 2000
 end
iump @0019 is int local variable greater than value
```

001A - is int value greater than global variable

Sanny Builder opcodes.txt: 001A: 10 > \$SYNDICATE_TOTAL_PASSED_MISSIONS

Sanny Builder SASCM.INI: 001A=2, %1d% > %2d%

Sanny Builder short use: 10 > \$SYNDICATE TOTAL PASSED MISSIONS

Description: Math opcode. Checks if first parameter, given Integer value is greater than the value stored in Global variable – returns true if value stored in Global variable is lower than given value.

Opcode definition:

```
bool is_int_value_greater_than_global_variable (int Value , int
```

Parameters:

```
 Passed: Integer, value supposed as greater
 Passed: Integer, Global variable, variable to compare value
```

Returns true or false? Yes.

Example in Sanny Builder:

```
{$CLEO}
// Example requires CLEO4
0000: NOP

:001A_is_int_value_greater_than_global_variable
wait 0
$98 = 30

if
 001A: 35 > $98
 then
 0AD1: show_formatted_text_highpriority "Global variable is lower than
value 35" time 2000 // It will appear
 else
 0AD1: show_formatted_text_highpriority "Global variable is greater than
value 35" time 2000
 end
iump @001A is int value greater than global variable
```

001B - is int value greater than local variable

Sanny Builder opcodes.txt: 001B: 3 > 200

Sanny Builder SASCM.INI: 001b=2, %1d% > %2d%

Sanny Builder short use: 3 > 200

Description: Math opcode. Checks if first parameter, given Integer value is greater than the value stored in Local variable – returns true if value stored in Local variable is lower than given value.

Opcode definition:

```
bool is_int_value_greater_than_local_variable (int Value , int
```

Parameters:

```
 Passed: Integer, value supposed as greater
 Passed: Integer, Local variable, variable to compare value with
```

```
{$CLE0}
 // Example requires CLE04
0000: NOP
:001B is int_value_greater_than local_variable
wait 0
200 = 1
 if
 001B:
 3 > 20@
 OAD1: show formatted text highpriority "INT Value from above is greater
than value from local variable" time 2000 // It will appear
 else
 OAD1: show_formatted_text_highpriority "INT Value from above is lower
than value from local variable" time 2000
 end
tumn ADDID is int value greater than local variable
```

```
OO1C - is_int_global_variable_greater_than_global_variable
Sanny Builder opcodes.txt: 001C: $CURRENT_MONTH_DAY >
$GYM_MONTH_DAY_WHEN_LIMIT_REACHED // (int)

Sanny Builder SASCM.INI: 001c=2, %1d% > %2d% ; (int)

Sanny Builder short use: $CURRENT_MONTH_DAY >
$GYM_MONTH_DAY_WHEN_LIMIT_REACHED
```

Variable types must be declared before.

Description: Math opcode. Checks if first global integer variable is greater than the second global variable and returns true or false.

Opcode definition:

```
bool is_int_global_variable_greater_than_global_variable (int
Global_variable , int Global_variable)
```

Parameters:

```
 Passed: Integer, Global variable, supposed as greater
 Passed: Integer, Global variable, variable to compare first
```

```
{$CLEO}
// Example requires CLEO4
0000: NOP

:001C_is_int_global_variable_greater_than_global_variable
wait 0
$89 = 7
$90 = 5

if
 001C: $89 > $90 // (int)
 then
 0AD1: show_formatted_text_highpriority "INT first variable is greater
than the second" time 2000 // It will appear
 else
 0AD1: show_formatted_text_highpriority "INT first variable is lower than
the second" time 2000
end
```

001D - is int local variable greater than local variable

Sanny Builder opcodes.txt: 001D: 27@ > 33@ // (int)

Sanny Builder SASCM.INI: 001d=2, %1d% > %2d% ; (int)

Sanny Builder short use: 270 > 330

Variable types must be declared before.

Description: Math opcode. Checks if first local integer variable is greater than the second local variable and returns true or false.

Opcode definition:

```
bool is_int_local_variable_greater_than_local_variable (int Local_variable
, int Local_variable)
```

Parameters:

```
 Passed: Integer, Local variable, supposed as greater
 Passed: Integer, Local variable, variable to compare first
```

```
{$CLEO}
// Example requires CLEO4
0000: NOP

:001D_is_int_local_variable_greater_than_local_variable
wait 0
00 = 50 // bigger
10 = 20

if
001D: 00 > 10 // (int)
then
0AD1: show_formatted_text_highpriority "INT first variable is greater
than the second" time 2000 // It will appear
else
0AD1: show_fomatted_text_highpriority "INT first variable is lower than
the second" time 2000
end
```

001E - is int global variable greater than local variable

Sanny Builder opcodes.txt: 001E: \$CURRENT_TIME_IN_MS2 > 3@ // (int)

Sanny Builder SASCM.INI: 001E=2, %1d% > %2d%; (int)

Sanny Builder short use: \$CURRENT TIME IN MS2 > 3@

Variable types must be declared before.

Description: Math opcode. Checks if the integer value of first global variable is greater than the value of second local variable and returns true or false.

Opcode definition:

```
bool is_int_global_variable_greater_than_local_variable (int
Global_variable , int Local_variable)
```

Parameters:

```
 Passed: Integer, Global variable, supposed as greater
 Passed: Integer, Local variable, variable to compare first
```

001F - is int local variable greater than global variable

Sanny Builder opcodes.txt: 001F: 9@ > \$GIRL_PROGRESS[0] // (int)

Sanny Builder SASCM.INI: 001f=2, %1d% > %2d% ; (int)

Sanny Builder short use: 90 > \$GIRL PROGRESS[0]

Variable types must be declared before.

Description: Math opcode. Checks if the integer value of first local variable is greater than the value of second local variable and returns true or false.

Opcode definition:

```
bool is_int_local_variable_greater_than_global_variable (int
Local_variable , int Global_variable)
```

Parameters:

- Passed: Integer, Local variable, supposed as greater
 Passed: Integer, Global variable, variable to compare first
- Returns true or false? Yes.

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :001F_is_int_local_variable_greater_than_global_variable
 wait \overline{0}
 // bigger
 00 = 60
 $89 = 55
 // smaller
 if
 001F: 00 > $89 // (int)
 then
 OAD1: show formatted text highpriority "INT first variable is greater
 than the second" time 2000 // It will appear
 OAD1: show fomatted text highpriority "INT first variable is lower than
 the second" time 2000
 end
i... 0001F is ist lasel ....istla seesta them alabel ....istla
```

0020 - is float global variable greater than value

Sanny Builder opcodes.txt: 0020: \$HJ_TWOWHEELS_DISTANCE_FLOAT > 0.0

Sanny Builder SASCM.INI: 0020=2, %1d% > %2d%

Sanny Builder short use: \$\text{\$HJ TWOWHEELS DISTANCE FLOAT > 0.0}

Description: Math opcode. Checks if Float value stored in Global variable is greater than Float value passed in second parameter.

Opcode definition:

```
bool is_float_global_variable_greater_than_value (float Global_variable,
float Value)
```

Parameters:

- 1) Passed: Float, Global variable, supposed as greater
- 2) Passed: Float, value to compare first parameter with

```
{$CLE0}
// Example requires CLE04
0000: NOP
:0020 is float_global_variable_greater_than_value
wait 0
temporal Float 1 = 2.5
 if
 0020:
 $tempvar_Float_1 > 2.2
 then
 OAD1: show_formatted_text_highpriority "FLOAT first variable is greater
than the value" time 2000 // It will appear
 else
 OAD1: show fomatted text highpriority "FLOAT first variable is lower
than the value time" 2000
 end
i.... 60020 is floot slobel ....ishla ----t-- the- ...l...
```

0021 - is_float_local_variable_greater_than_value

Sanny Builder opcodes.txt: 0021: 260 > 64.0

Sanny Builder SASCM.INI: 0021=2, %1d% > %2d%

Sanny Builder short use: 260 > 64.0

Description: Math opcode. Checks if Float value stored in Local variable is greater than Float value passed in second parameter.

Opcode definition:

```
bool is_float_local_variable_greater_than_value (float Local_variable,
float Value)
```

Parameters:

```
 Passed: Float, Local variable, supposed as greater
 Passed: Float, value to compare first parameter with
```

```
{$CLE0}
// Example requires CLE04
0000: NOP
:0021 is float local variable greater_than_value
wait 0
260 = 70.0
 if
 0021:
 260 > 64.0
 then
 OAD1: show_formatted_text_highpriority "FLOAT first variable is greater
than the value" time 2000 // It will appear
 else
 OAD1: show fomatted text highpriority "FLOAT first variable is lower
than the value time" 2000
 end
i.... 00001 is floot local ....ishla ....to the ........
```

0022 - is_float_value_greater_than_global_variable

Sanny Builder opcodes.txt: 0022: -180.0 > \$1316

Sanny Builder SASCM.INI: 0022=2, %1d% > %2d%

Sanny Builder short use: -180.0 > \$1316

Description: Math opcode. Checks if Float value is greater than the value stored in Global variable.

Opcode definition:

```
bool is_float_value_greater_than_global_variable (float Value, float
Global_variable)
```

Parameters:

```
 Passed: Float, value supposed as greater
 Passed: Float, Global variable to compare first parameter with
```

```
{$CLEO}
// Example requires CLEO4
0000: NOP

:0022_is_float_value_greater_than_global_variable
wait 0
$tempvar_Float_1 = 70.0

if
 0022: 80.0 > $tempvar_Float_1
 then
 0AD1: show_formatted_text_highpriority "FLOAT checked value is greater
than the value in global variable" time 2000 // It will appear
 else
 0AD1: show_fomatted_text_highpriority "FLOAT checked value is lower than
the value in global variable" 2000
end
```

0023 - is_float_value_greater_than_local_variable

Sanny Builder opcodes.txt: 0023: 0.0 > 7@

Sanny Builder SASCM.INI: 0023=2, %1d% > %2d%

Sanny Builder short use: 0.0 > 70

Description: Math opcode. Checks if Float value is greater than the value stored in Local variable.

Opcode definition:

```
bool is_float_value_greater_than_local_variable (float Value, float
Local_variable)
```

Parameters:

```
 Passed: Float, value supposed as greater
 Passed: Float, Local variable to compare first parameter with
```

```
{$CLE0}
// Example requires CLE04
0000: NOP
:0023 is float value greater_than_local_variable
wait 0
00 = 20.0
 if
 0023:
 30.5 > 00
 OAD1: show formatted text highpriority "FLOAT checked value is greater
than the value in local variable" time 2000 // It will appear
 else
 OAD1: show fomatted text highpriority "FLOAT checked value is lower than
the value in local variable 2000
 end
```

0024 - is_float_global_variable_greater_than_global_variable

Sanny Builder opcodes.txt: 0024: \$HJ_CAR_Z > \$HJ_CAR_Z_MAX // (float)

Sanny Builder SASCM.INI: 0024=2, %1d% > %2d%; (float)

Sanny Builder short use: \$HJ_CAR_Z > \$HJ_CAR_Z_MAX

Variable types must be declared before.

Description: Math opcode. Checks if the Float value of first global variable is greater than the value of second global variable and returns true or false.

Opcode definition:

```
bool is_float_global_variable_greater_than_global_variable (float
Global_variable, float Global_variable)
```

Parameters:

```
 Passed: Float, Global variable, supposed as greater
 Passed: Float, Global variable, variable to compare first variable
```

```
{$CLE0}
 // Example requires CLE04
0000: NOP
:0024_is_float_value_greater_than_local_variable
wait 0
 t=30.0
temporar Float 2 = 25.0
 $tempvar Float 1 > $tempvar Float 2 // (float)
 0024:
 then
 OAD1: show formatted text highpriority "FLOAT checked value of first
global var is greater than the value in second global variable" time 2000
// It will appear
 else
 OAD1: show formatted text highpriority "FLOAT checked value of first
global var is lower than the value in second global variable" 2000
 end
```

0025 - is_float_local_variable_greater_than_local_variable

Sanny Builder opcodes.txt: 0025: 3@ > 6@ // (float)

Sanny Builder SASCM.INI: 0025=2, %1d% > %2d%; (float)

Sanny Builder short use: 30 > 60

Variable types must be declared before.

Description: Math opcode. Checks if the Float value of first local variable is greater than the value of second local variable and returns true or false.

Opcode definition:

```
bool is_float_local_variable_greater_than_local_variable (float
Local_variable, float Local_variable)
```

Parameters:

```
 Passed: Float, Local variable, supposed as greater
 Passed: Float, Local variable, variable to compare first variable
```

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0025_is_float_local_variable_greater_than_local_variable
 00 = 4.4
 10 = 2.2
 if
 00 > 10 // (float)
 0025:
 then
 OAD1: show formatted text highpriority "FLOAT checked value of first
 local var is greater than the value in second local variable" time 2000 //
 It will appear
 else
 OAD1: show formatted text highpriority "FLOAT checked value of first
 local var is lower than the value in second local variable" 2000
 end
in- Anne in fleet level merichle erector then level merichle
```

```
0026 - is_float_global_variable_greater_than_local_variable
Sanny Builder opcodes.txt: 0026: $TEMPVAR_FLOAT_1 > 513@(227@,10f) //
(float)
```

Sanny Builder SASCM.INI: 0026=2, %1d% > %2d%; (float)

Sanny Builder short use: \$TEMPVAR FLOAT 1 > 513@(227@, 10f)

Variable types must be declared before.

Description: Math opcode. Checks if the Float value of first global variable is greater than the value of second local variable and returns true or false.

Opcode definition:

```
bool is_float_global_variable_greater_than_local_variable (float
Global_variable, float Local_variable)
```

Parameters:

```
1) Passed: Float, Global variable, supposed as greater
```

2) Passed: Float, Local variable, variable to compare first variable

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0026_is_float_global_variable_greater_than_local_variable
 $TEMPVAR_FLOAT_1 = 5.5 // none of variables is greater...
 00 = 5.5
 if
 0026:
 $TEMPVAR FLOAT 1 > 00 // (float)
 then
 OAD1: show formatted text highpriority "FLOAT checked value of first
 global var is greater than the value in second local variable" time 2000
 else
 OAD1: show formatted text highpriority "FLOAT checked value of first
 global var is not greater than the value in second local variable 2000 //
 It will appear
 end
i.... 60026 is floot slobel ....isble succtor than local ....isble
```

```
0027 - is_float_local_variable_greater_than_global_variable
Sanny Builder opcodes.txt: 0027: 513@(227@,10f) > $TEMPVAR_FLOAT_2 // (float)
```

Sanny Builder SASCM.INI: 0027=2, %1d% > %2d%; (float)

Sanny Builder short use: 513@(227@, 10f) > \$TEMPVAR FLOAT 2

Variable types must be declared before.

Description: Math opcode. Checks if the Float value of first local variable is greater than the value of second global variable and returns true or false.

Opcode definition:

```
bool is_float_local_variable_greater_than_global_variable (float
Local_variable, float Global_variable)
```

Parameters:

```
 Passed: Float, Local variable, supposed as greater
 Passed: Float, Global variable to compare first variable with
```

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0027_is_float_local_variable_greater_than_global_variable
 0@ = 5.5 // none of variables is greater...
 $TEMPVAR FLOAT 1 = 5.5
 if
 0027:
 0@ > $TEMPVAR FLOAT 1 // (float)
 then
 OAD1: show_formatted_text_highpriority "FLOAT checked value of first
 local var is greater than the value in second global variable" time 2000
 else
 OAD1: show formatted text highpriority "FLOAT checked value of first
 local var is not greater than the value in second global variable 2000 //
 It will appear
 end
interpretation of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of the state of
```

0028 - is_int_global_variable_greater_or_equal_to_value

Sanny Builder opcodes.txt: 0028: \$5283 >= 180000

Sanny Builder SASCM.INI: 0028=2, %1d% >= %2d%

Sanny Builder short use: \$5283 >= 180000

Description: Math opcode. Checks if Integer value stored in Global variable is greater or equal to Integer value passed in second parameter.

Opcode definition:

```
bool is_int_global_variable_greater_or_equal_to_value (int
Global_variable, int Value)
```

Parameters:

```
1) Passed: Integer, Global variable, supposed as greater or equal 2) Passed: Integer, value to compare first parameter with
```

```
{$CLE0}
// Example requires CLE04
0000: NOP
:0028_is_int_global_variable_greater_or_equal_to_value
wait 0
$89 = 67
 if
 0028:
 $89 >= 67
 OAD1: show formatted text highpriority "INT value of global variable is
greater or equal to value above" time 2000
 else
 OAD1: show_formatted_text_highpriority "INT value of global variable is
lower than value above 2000 // It will appear
 end
iumn 20070 is int alabal variable areaton on squal to value
```

0029 - is_int_local_variable_greater_or_equal_to_value

Sanny Builder opcodes.txt: 0029: 17@ >= 4

Sanny Builder SASCM.INI: 0029=2, %1d% >= %2d%

Sanny Builder short use: 17@ >= 4

Description: Math opcode. Checks if Integer value stored in Local variable is greater or equal to Integer value passed in second parameter.

Opcode definition:

```
bool is_int_local_variable_greater_or_equal_to_value (int Local_variable,
int Value)
```

Parameters:

- 1) Passed: Integer, Local variable, supposed as greater or equal
- 2) Passed: Integer, value to compare first parameter with

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0029 is int local variable greater or equal to value
 wait 0
 00 = 6
 if
 0029:
 00 >= 4
 OAD1: show formatted text highpriority "INT value of local variable is
greater or equal to value above" time 2000
 // It will appear
 else
 OAD1: show_formatted_text_highpriority "INT value of local variable is
lower than value above \overline{2000}
 end
tume 60070 to int local variable areator or equal to value
```

002A - is int value greater or equal to global variable

Sanny Builder opcodes.txt: 002A: 0 >= \$GIRL PROGRESS[4]

Sanny Builder SASCM.INI: 002a=2, %1d% >= %2d%

Sanny Builder short use: 0 >= \$GIRL_PROGRESS[4]

Description: Math opcode. Checks if passed Integer value is greater or equal to Integer value stored in Global variable.

Opcode definition:

```
bool is_int_value_greater_or_equal_to_global_variable (int Value, int
Global_variable)
```

Parameters:

- 1) Passed: Integer, value supposed as greater or equal
- 2) Passed: Integer, Global variable to compare first parameter

```
{$CLE0}
// Example requires CLE04
0000: NOP
:002A_is_int_value_greater_or_equal_to_global_variable
wait 0
$89 = 64
 if
 70 >= $89
 002A:
 OAD1: show formatted text highpriority "INT value from above of is
greater or equal to value of global variable" time 2000 // It will appear
 else
 OAD1: show formatted text highpriority "INT value from above is lower
than of global variable 2000
 end
jumn 20074 is int value areator or equal to alabal variable
```

002B - is_int_value_greater_or_equal_to_local_variable

Sanny Builder opcodes.txt: 002B: 3000 >= 8@

Sanny Builder SASCM.INI: 002B: 3000 >= 8@

Sanny Builder short use: 3000 >= 80

Description: Math opcode. Checks if passed Integer value is greater or equal to Integer value stored in Local variable.

Opcode definition:

```
bool is_int_value_greater_or_equal_to_local_variable (int Value, int
Local_variable)
```

Parameters:

- 1) Passed: Integer, value supposed as greater or equal
- 2) Passed: Integer, Global variable to compare first parameter

```
{$CLE0}
 // Example requires CLE04
0000: NOP
:002B is int value greater or equal to local variable
wait 0
00 = 2000
 if
 002B:
 3000 >= 0@
 OAD1: show formatted text highpriority "INT value from above of is
greater or equal to value of local variable" time 2000 // It will appear
 else
 OAD1: show formatted text highpriority "INT value from above is lower
than value of local variable 2000
 end
iumn AAA2D is int value areator or equal to local variable
```

```
002C - is_int_global_variable_greater_or_equal_to_global_variable
Sanny Builder opcodes.txt: 002C: $SAVE_PICKUPS_INDEX >=
$TOTAL_AVAILABLE_SAVE_PICKUPS // (int)

Sanny Builder SASCM.INI: 002c=2, %1d% >= %2d% ; (int)

Sanny Builder short use: $SAVE_PICKUPS_INDEX >=
$TOTAL_AVAILABLE_SAVE_PICKUPS
```

Variable types must be declared before.

Description: Math opcode. Checks if Integer value of the first Global variable is greater or equal to the Integer value stored in second Global variable.

Opcode definition:

```
bool is_int_global_variable_greater_or_equal_to_global_variable (int
Global_variable, int Global_variable)
```

Parameters:

Passed: Integer, Global variable supposed as greater or equal
 Passed: Integer, Global variable to compare first parameter

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :002C_is_int_global_variable_greater_or_equal_to_global_variable
 wait 0
 $89 = 30
 $90 = 25
 if
 002C:
 $89 >= $90 // (int)
 then
 OAD1: show formatted text highpriority "INT value of first global
 variable of is greater or equal to the value of second global variable" time
 2000 // It will appear
 else
 OAD1: show formatted text highpriority "INT value of first global
 variable is lower than the value of second global variable" 2000
 end
iumn AAA2C is int alahal variahla areater or equal to alahal variahle
```

002D - is int local variable greater or equal to local variable

Sanny Builder opcodes.txt: 002D: 430 >= 2710 // (int)

Sanny Builder SASCM.INI: 002d=2, %1d% >= %2d%; (int)

Sanny Builder short use: 43@ >= 271@

Variable types must be declared before.

Description: Math opcode. Checks if Integer value of the first Local variable is greater or equal to the Integer value stored in second Local variable.

Opcode definition:

```
bool is_int_local_variable_greater_or_equal_to_local_variable (int
Local_variable, int Local_variable)
```

Parameters:

```
 Passed: Integer, Local variable supposed as greater or equal
 Passed: Integer, local variable to compare first parameter with
```

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :002D_is_int_local_variable_greater_or_equal_to_local_variable
 wait 0
 ug = 50  // bigger or equal
10 = 20  // smallor
 if
 002D:
 00 >= 10 // (int)
 then
 OAD1: show formatted text highpriority "INT value of first local
 variable of is greater or equal to the value of second local variable" time
 2000 // It will appear
 else
 OAD1: show formatted text highpriority "INT value of first local
 variable is lower than the value of second local variable" 2000
 end
iumn AAA2N is int local variable greater or equal to local variable
```

```
O02E - is_int_global_variable_greater_or_equal_to_local_variable
Sanny Builder opcodes.txt: 002E: $DIALOG_ARRAY_SIZE >= 131@ // (int)

Sanny Builder SASCM.INI: 002e=2, %1d% >= %2d% ; (int)

Sanny Builder short use: $DIALOG_ARRAY_SIZE >= 131@
```

Variable types must be declared before.

Description: Math opcode. Checks if Integer value of the first Global variable is greater or equal to the Integer value stored in second Local variable.

Opcode definition:

```
bool is_int_global_variable_greater_or_equal_to_local_variable (int
Global_variable, int Local_variable)
```

Parameters:

```
 Passed: Integer, Global variable supposed as greater or equal
 Passed: Integer, Local variable to compare first parameter with
```

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :002E_is_int_global_variable_greater_or_equal_to_local_variable
 wait 0
 $89 = 50
1@ = 20
 // bigger or equal
 // smaller
 if
 002E:
 $89 >= 10 // (int)
 then
 OAD1: show formatted text highpriority "INT value of first global
 variable of is greater or equal to the value of second local variable" time
 2000 // It will appear
 else
 OAD1: show formatted text highpriority "INT value of first global
 variable is lower than the value of second local variable" 2000
 end
iumn GAAPE is int alabal variable areater or equal to local variable
```

```
002F - is_int_local_variable_greater_or_equal_to_global_variable

Sanny Builder opcodes.txt: 002F: 1@ >= $1264($1288,2i) // (int)

Sanny Builder SASCM.INI: 002F=2, %1d% >= %2d%; (int)

Sanny Builder short use: 1@ >= $1264($1288,2i)
```

Variable types must be declared before.

Description: Math opcode. Checks if Integer value of the first Local variable is greater or equal to the Integer value stored in second Global variable.

Opcode definition:

```
bool is_int_local_variable_greater_or_equal_to_global_variable (int
Local_variable, int Global_variable)
```

Parameters:

```
 Passed: Integer, Local variable supposed as greater or equal
 Passed: Integer, Global variable to compare first parameter
```

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :002F is int local variable greater or equal to global variable
 wait 0
 // bigger
 0a = 50
 $89 = 20
 // smaller
 if
 002F:
 00 >= $89 // (int)
 then
 OAD1: show formatted text highpriority "INT value of first local
 variable of is greater or equal to the value of second global variable" time
 2000 // It will appear
 else
 OAD1: show formatted text highpriority "INT value of first local
 variable is lower than the value of second global variable" 2000
 end
iumn AAAPE is int local variable greater or equal to global variable
```

0030 - is float global variable greater or equal to value

Sanny Builder opcodes.txt: 0030: \$STAT PERCENTAGE COMPLETED >= 100.0

Sanny Builder SASCM.INI: 0030=2, %1d% >= %2d%

Sanny Builder short use: \$STAT PERCENTAGE COMPLETED >= 100.0

Description: Math opcode. Checks if Float value of the first Global variable is greater or equal to the Float value passed in second parameter.

Opcode definition:

```
bool is_float_global_variable_greater_or_equal_to_value (float
Global_variable, float Value)
```

Parameters:

- 1) Passed: Float, Global variable supposed as greater or equal
- 2) Passed: Float, value to compare first parameter with

```
{$CLE0}
 // Example requires CLE04
0000: NOP
:0030_is_float_global_variable_greater_or_equal_to_value
 wait 0
$89 = 120.0
 if
 0030:
 $89 >= 100.0
 OAD1: show formatted text highpriority "FLOAT value of first global
variable of is greater or equal to the value" time 2000 // It will appear
 else
 OAD1: show formatted text highpriority "FLOAT value of first global
variable is lower than the value" 2000
 end
iumn AAARA is float alohal variahle areater or equal to value
```

0031 - is_float_local_variable_greater_or_equal_to_value

Sanny Builder opcodes.txt: 0031: 42@ >= 0.05

Sanny Builder SASCM.INI: 0031=2, %1d% >= %2d%

Sanny Builder short use: 420 >= 0.05

Description: Math opcode. Checks if Float value of the first Local variable is greater or equal to the Float value passed in second parameter.

Opcode definition:

```
bool is_float_local_variable_greater_or_equal_to_value (float
Local_variable, float Value)
```

Parameters:

```
 Passed: Float, Local variable supposed as greater or equal
 Passed: Float, value to compare first parameter with
```

```
{$CLE0}
 // Example requires CLE04
0000: NOP
:0031_is_float_local_variable_greater_or_equal_to_value
 wait 0
00 = 120.0
 if
 0031:
 00 >= 0.05
 OAD1: show formatted text highpriority "FLOAT value of first local
variable of is greater or equal to the value" time 2000 // It will appear
 else
 OAD1: show formatted text highpriority "FLOAT value of first local
variable is lower than the value" 2000
 end
iumn AAAR1 is float local variable greater or equal to value
```

0032 - is float value greater or equal to global variable

Sanny Builder opcodes.txt: 0032: 8.0 >= \$5925[0]

Sanny Builder SASCM.INI: 0032=2, %1d% >= %2d%

Sanny Builder short use: 8.0 >= \$5925[0]

Description: Math opcode. Checks if specified Float value is greater or equal to the Float value stored in Global variable.

Opcode definition:

```
bool is_float_value_greater_or_equal_to_global_variable (float Value,
float Global_variable)
```

Parameters:

- 1) Passed: Float, value supposed as greater or equal
- 2) Passed: Float, Global variable to compare first variable with

```
{$CLEO}
// Example requires CLEO4
0000: NOP

:0032_is_float_value_greater_or_equal_to_global_variable
wait 0
$tempvar_Float_1 = 2.1

if
 0032: 8.0 >= $tempvar_Float_1
 then
 0AD1: show_formatted_text_highpriority "specified FLOAT value is greater or equal to the value of global variable" time 2000 // It will appear
 else
 0AD1: show_formatted_text_highpriority "specified FLOAT value is lower than value of global variable" 2000
 end

iump_00032 is float value greater or equal to global variable
```

0033 - is_float_value_greater_or_equal_to_local_variable

Sanny Builder opcodes.txt: 0033: -0.05 >= 420

Sanny Builder SASCM.INI: 0033=2, %1d% >= %2d%

Sanny Builder short use: -0.05 >= 420

Description: Math opcode. Checks if specified Float value is greater or equal to the Float value stored in Local variable.

Opcode definition:

```
bool is_float_value_greater_or_equal_to_local_variable (float Value, float
Local_variable)
```

Parameters:

```
 Passed: Float, value supposed as greater or equal
 Passed: Float, Local variable to compare first variable with
```

```
{$CLEO}
// Example requires CLEO4
0000: NOP

:0033_is_float_value_greater_or_equal_to_local_variable
wait 0
00 = 70.3

if
 0033: 70.6 >= 00
 then
 0AD1: show_formatted_text_highpriority "specified FLOAT value is greater
or equal to the value of local variable" time 2000 // It will appear
 else
 0AD1: show_formatted_text_highpriority "specified FLOAT value is lower
than value of local variable" 2000
 end

iump_00033_is_float_value_greater_or_equal_to_local_variable
```

0034 - is float global variable greater or equal to global variable

Sanny Builder opcodes.txt: 0034: \$8276 >= \$8278 // (float)

Sanny Builder SASCM.INI: 0034=2, %1d% >= %2d%; (float)

Sanny Builder short use: \$8276 >= \$8278

Variable types must be declared before.

Description: Math opcode. Checks if specified Float value of the first Global variable is greater or equal to the Float value stored in second Global variable.

Opcode definition:

```
bool is_float_value_greater_or_equal_to_local_variable (float
Global_variable, float Global_variable)
```

Parameters:

```
1) Passed: Float, Global variable supposed as greater or equal
```

2) Passed: Float, Global variable variable to compare first variable

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0034_is_float_global_variable_greater_or_equal_to_global_variable
 wait 0
 t_1 = 65.0
 temporar Float 2 = 50.0
 $tempvar Float 1 >= $tempvar Float 2 // (float)
 0034:
 then
 OAD1: show_formatted_text_highpriority "specified FLOAT value of global
 variable is greater or equal to the value of second global variable" time
 2000 // It will appear
 else
 OAD1: show formatted text highpriority "specified FLOAT value of global
variable is lower than the value of second global variable" 2000
 end
iumn ADAD74 is flast alabal variable areator or squal to alabal variable
```

 ${\bf 0034-is_float_global_variable_greater_or_equal_to_global_variable}$

Sanny Builder opcodes.txt: 0034: \$8276 >= \$8278 // (float)

Sanny Builder SASCM.INI: 0034=2, %1d% >= %2d%; (float)

Sanny Builder short use: \$8276 >= \$8278

Variable types must be declared before.

Description: Math opcode. Checks if specified Float value of the first Global variable is greater or equal to the Float value stored in second Global variable.

Opcode definition:

```
bool is_float_global_variable_greater_or_equal_to_global_variable
(float Global_variable, float Global_variable)
```

Parameters:

- 1) Passed: Float, Global variable supposed as greater or equal
- 2) Passed: Float, Global variable variable to compare first variable

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0034_is_float_global_variable_greater_or_equal_to_global_variable
 wait 0
 t_1 = 65.0
 temporar Float 2 = 50.0
 $tempvar Float 1 >= $tempvar Float 2 // (float)
 0034:
 then
 OAD1: show_formatted_text_highpriority "specified FLOAT value of global
variable is greater or equal to the value of second global variable" time
 2000 // It will appear
 else
 OAD1: show formatted text highpriority "specified FLOAT value of global
variable is lower than the value of second global variable" 2000
 end
iumn 20024 is floot alabal variable areaton on equal to alabal variable
```

0035 - is_float_local_variable_greater_or_equal_to_local_variable

Sanny Builder opcodes.txt: 0035: 98@ >= 50@ // (float)

Sanny Builder SASCM.INI: 0035=2, %1d% >= %2d%; (float)

Sanny Builder short use: 98@ >= 50@

Variable types must be declared before.

Description: Math opcode. Checks if specified Float value of the first Local variable is greater or equal to the Float value stored in second Local variable.

Opcode definition:

```
bool is_float_local_variable_greater_or_equal_to_local_variable (float
Local_variable, float Local_variable)
```

Parameters:

- 1) Passed: Float, Local variable supposed as greater or equal
- 2) Passed: Float, Local variable variable to compare first variable

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0035_is_float_global_variable_greater_or_equal_to_global_variable
 00 = 60.0
 10 = 50.0
 if
 0@ >= 1@ // (float)
 0035:
 then
 OAD1: show_formatted_text_highpriority "specified FLOAT value of local
 variable is greater or equal to the value of second global variable" time
 2000 // It will appear
 else
 OAD1: show formatted text highpriority "specified FLOAT value of local
 variable is lower than the value of second local variable" 2000
 end
iumn AAAPE is flast alabal variable areator on equal to alabal variable
```

```
0036 - is_float_global_variable_greater_or_equal_to_local_variable
Sanny Builder opcodes.txt: 0036: $TEMPVAR_FLOAT_1 >= 181@(217@,8f) //
(float)
```

Sanny Builder SASCM.INI: 0036=2, %1d% >= %2d%; (float)

Sanny Builder short use: \$TEMPVAR FLOAT 1 >= 500

Variable types must be declared before.

Description: Math opcode. Checks if specified Float value of the first Global variable is greater or equal to the Float value stored in second Local variable.

Opcode definition:

```
bool is_float_global_variable_greater_or_equal_to_local_variable (float
Global_variable, float Local_variable)
```

Parameters:

- 1) Passed: Float, Global variable supposed as greater or equal
- 2) Passed: Float, Local variable variable to compare first variable

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0036_is_float_global_variable_greater_or_equal_to_local_variable
 TEMPVAR_FLOAT_1 = 60.0
 10 = 50.0
 if
 $TEMPVAR FLOAT 1 >= 1@ // (float)
 0036:
 then
 OAD1: show_formatted_text_highpriority "specified FLOAT value of global
 variable is greater or equal to the value of second local variable" time
 2000 // It will appear
 else
 OAD1: show formatted text highpriority "specified FLOAT value of global
 variable is lower than the value of second local variable" 2000
 end
iumn AAA26 is flast alabal variable areaton on equal to local variable
```

```
0037 - is_float_local_variable_greater_or_equal_to_global_variable
Sanny Builder opcodes.txt: 0037: 189@(217@,8f) >= $TEMPVAR_FLOAT_2 //
(float)
```

Sanny Builder SASCM.INI: 0037=2, %1d% >= %2d%; (float)

Sanny Builder short use: 50@>= \$TEMPVAR FLOAT 1

Variable types must be declared before.

Description: Math opcode. Checks if specified Float value of the first Local variable is greater or equal to the Float value stored in second Global variable.

Opcode definition:

```
bool is_float_global_variable_greater_or_equal_to_local_variable (float
Local_variable, float Global_variable)
```

Parameters:

- 1) Passed: Float, Local variable supposed as greater or equal
- 2) Passed: Float, Global variable variable to compare first variable

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0037_is_float_local_variable_greater_or_equal_to_global_variable
 TEMPVAR_FLOAT_1 = 50.0
 10 = 60.0
 if
 0037:
 1@ >= $TEMPVAR FLOAT 1 // (float)
 then
 OAD1: show_formatted_text_highpriority "specified FLOAT value of local
 variable is greater or equal to the value of second global variable" time
 2000 // It will appear
 else
 OAD1: show formatted text highpriority "specified FLOAT value of local
 variable is lower than the value of second global variable" 2000
 end
iumn AAA27 is flast lassl variable areater or equal to alabal variable
```

0038 - is int global variable equal to value

Sanny Builder opcodes.txt: 0038: \$672 == 1

Sanny Builder SASCM.INI: 0038=2, %1d% == %2d%

Sanny Builder short use: \$672 == 1

Description: Math opcode. Checks if the Integer value of Global variable is equal to the specified value.

Opcode definition:

```
bool is_int_global_variable_equal_to_value (int Global_variable, int
```

Parameters:

```
 Passed: Integer, Global variable
 Passed: Integer, Value to compare first variable with
```

```
{$CLE0}
 // Example requires CLE04
0000: NOP
:0038_is_int_global_variable_equal_to_value
 wait 0
 $89 = 2
 if
 0038:
 $89 == 2
 OAD1: show formatted text highpriority "specified INT value of global
variable is equal to the value" time 2000 // It will appear
 else
 OAD1: show_formatted_text_highpriority "specified INT value of global
variable is not equal to the value" 2000
 end
iumn 20000 is int alabal variable caual to value
```

0039 - is_int_local_variable_equal_to_value

Sanny Builder opcodes.txt: 0039: 1@ == 0

Sanny Builder SASCM.INI: 0037=2, %1d% >= %2d%; (float)

Sanny Builder short use: 10 == 0

Description: Math opcode. Checks if the Integer value of Local variable is equal to the specified value.

Opcode definition:

```
bool is_int_local_variable_equal_to_value (int Local_variable, int
```

Parameters:

```
 Passed: Integer, Local variable
 Passed: Integer, Value to compare first variable with
```

```
{$CLE0}
// Example requires CLE04
0000: NOP
:0039_is_int_local_variable_equal_to_value
wait 0
10 = 0
 if
 0039:
 10 == 0
 OAD1: show formatted text highpriority "specified INT value of local
variable is equal to the value" time 2000 // It will appear
 else
 OAD1: show formatted text highpriority "specified INT value of local
variable is not equal to the value" 2000
 end
tumn 60020 to int local variable equal to value
```

003A - is_int_global_variable_equal_to_global_variable

Sanny Builder opcodes.txt: 003A: \$GIRL_DATED_NOW == \$GIRLFRIEND //
(int)

Sanny Builder SASCM.INI: 003a=2, %1d% == %2d%; (int)

Sanny Builder short use: \$GIRL DATED NOW == \$GIRLFRIEND

Variable types must be declared before.

Description: Math opcode. Checks if the Integer value of Local variable is equal to the value stored in second Local variable.

Opcode definition:

```
bool is_int_global_variable_equal_to_global_variable (int
Global_variable, int Global_variable)
```

Parameters:

- 1) Passed: Integer, Global variable
- 2) Passed: Integer, Global variable to compare first variable with

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
:003A_is_int_global_variable_equal_to_global_variable
 wait 0
 $89 = 50
 $90 = 50
 if
 $89 == $90 // (int)
 003A:
 then
 OAD1: show_formatted_text_highpriority "INT value of global variable is
 equal to the value stored in second global variable" time 2000 // It will
 appear
 else
 OAD1: show formatted text highpriority "INT value of global variable is
not equal to the value stored in second global variable" 2000
 end
```

```
003B - is_int_local_variable_equal_to_local_variable
```

Sanny Builder opcodes.txt: 003B: 18@ == 21@ // (int)

Sanny Builder SASCM.INI: 003b=2, %1d% == %2d%; (int)

Sanny Builder short use: 18@ == 21@

Variable types must be declared before.

Description: Math opcode. Checks if the Integer value of Local variable is equal to the value stored in second Local variable.

Opcode definition:

```
bool is_int_local_variable_equal_to_local_variable (int
Local_variable, int Local_variable)
```

Parameters:

```
 Passed: Integer, Local variable
 Passed: Integer, Local variable to compare first variable with
```

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :003B_is_int_local_variable_equal_to_local_variable
 wait 0
 180 = 50
 210 = 50
 if
 18@ == 21@ // (int)
 003B:
 then
 OAD1: show_formatted_text_highpriority "INT value of local variable is
 equal to the value stored in second local variable" time 2000 // It will
 appear
 else
 OAD1: show formatted text highpriority "INT value of local variable is
 not equal to the value stored in second local variable" 2000
 end
i.... 60000 is int local ....ishla sa.... to local ....ishla
```

```
003C - is_int_global_variable_equal_to_local_variable
Sanny Builder opcodes.txt: 003C: $CAR_MODELS_TO_EXPORT(4@,10i) == 6@
// (int)
```

Sanny Builder SASCM.INI: 003c=2, %1d% == %2d%; (int)

Sanny Builder short use: \$CAR_MODELS_TO_EXPORT(40,10i) == 60

Variable types must be declared before.

Description: Math opcode. Checks if the Integer value of Local variable is equal to the value stored in second Local variable.

Opcode definition:

```
bool is_int_global_variable_equal_to_local_variable (int
Global_variable, int Local_variable)
```

Parameters:

```
 Passed: Integer, Global variable
 Passed: Integer, Local variable to compare first variable with
```

```
{$CLE0}
// Example requires CLE04
0000: NOP
:003C_is_int_global_variable_equal_to_local_variable
60 = 50
$89 = 50
 if
 $89 == 60 // (int)
 003C:
 then
 OAD1: show_formatted_text_highpriority "INT value of global variable is
equal to the value stored in second local variable" time 2000 // It will
appear
 else
 OAD1: show formatted text highpriority "INT value of global variable is
not equal to the value stored in second local variable" 2000
 end
```

0042 - is_float_global_variable_equal_to_value

Sanny Builder opcodes.txt: 0042: \$279 == 0.0

Sanny Builder SASCM.INI: 0042=2, %1d% == %2d%

Sanny Builder short use: \$279 == 0.0

Description: Math opcode. Checks if the Float value of Global variable is equal to the specified value.

Opcode definition:

```
bool is_float_global_variable_equal_to_value (float Global_variable,
float Value)
```

Parameters:

```
 Passed: Float, Global variable
 Passed: Float, Value to compare first variable with
```

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0042_is_float_global_variable_equal_to_value
 wait 0
 TEMPVAR_FLOAT_1 = 52.0
 if
 0042:
 $TEMPVAR FLOAT 1 == 52.0
 OAD1: show_formatted_text_highpriority "FLOAT value of global variable
is equal to the specified value" time 2000 // It will appear
 else
 OAD1: show formatted text highpriority "FLOAT value of global variable
is not equal to the specified value" 2000
 end
iump @0042 is float global variable equal to value
```

0043 - is_float_local_variable_equal_to_value

Sanny Builder opcodes.txt: 0043: 3010 == 0.2

Sanny Builder SASCM.INI: 0043=2, %1d% == %2d%

Sanny Builder short use: 3010 == 0.2

Description: Math opcode. Checks if the Float value of Local variable is equal to the specified value.

Opcode definition:

```
bool is_float_local_variable_equal_to_value (float Local_variable,
float Value)
```

Parameters:

```
 Passed: Float, Local variable
 Passed: Float, Value to compare first variable with
```

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0043_is_float_local_variable_equal_to_value
 wait 0
00 = 0.2
 if
 0043:
 00 == 0.2
 OAD1: show_formatted_text_highpriority "FLOAT value of local variable is
equal to the specified value" time 2000 // It will appear
 else
 OAD1: show formatted text highpriority "FLOAT value of local variable is
not equal to the specified value" 2000
 end
iump @0043 is float local variable equal to value
```

```
O044 - is_float_global_variable_equal_to_global_variable
Sanny Builder opcodes.txt: 0044: $3499 == $3507($8549,151f) //
(float)
Sanny Builder SASCM.INI: 0044=2, %1d% == %2d% ; (float)
Sanny Builder short use: $3499 == $3507($8549,151f)
```

Variable types must be declared before.

Description: Math opcode. Checks if the Float value of the first Global variable is equal to the value stored in second Global variable.

Opcode definition:

```
bool is_float_global_variable_equal_to_global_variable (float
Global_variable, float Global_variable)
```

Parameters:

```
 Passed: Float, Global variable
 Passed: Float, Global variable to compare first variable with
```

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0044_is_float_global_variable_equal_to_global_variable
 wait 0
 TEMPVAR_FLOAT_1 = 4.5
 $TEMPVAR FLOAT 2 = 4.5
 $TEMPVAR FLOAT 1 == $TEMPVAR FLOAT 2 // (float)
 0044:
 then
 OAD1: show_formatted_text_highpriority "FLOAT value of global variable
 is equal to the value stored in second global variable" time 2000 // It
 will appear
 else
 OAD1: show formatted text highpriority "FLOAT value of global variable
 is not equal to the value stored in second global variable" 2000
 end
in- anna in floot alabal wariable canal to alabal wariable
```

0045 - is float local variable equal to local variable

Sanny Builder opcodes.txt: 0045: 85@ == 69@ // (float)

Sanny Builder SASCM.INI: 0045=2, %1d% == %2d%; (float)

Sanny Builder short use: 85@ == 69@

Variable types must be declared before.

Description: Math opcode. Checks if the Float value of the first Local variable is equal to the value stored in second Local variable.

Variable types must be declared before.

Opcode definition:

```
bool is_float_local_variable_equal_to_local_variable (float
Local_variable, float Local_variable)
```

Parameters:

```
 Passed: Float, Local variable
 Passed: Float, Local variable to compare first variable with
```

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
:0045_is_float_local_variable_equal_to_local_variable
 00 = 0.1
10 = 0.1
 if
 00 == 10 // (float)
 0045:
 then
 OAD1: show_formatted_text_highpriority "FLOAT value of local variable is
 equal to the value stored in second local variable" time 2000 // It will
 appear
 else
 OAD1: show formatted text highpriority "FLOAT value of local variable is
not equal to the value stored in second local variable" 2000
 end
inn and in floot land womintle and to land womintle
```

0046 - is_float_global_variable_equal_to_local_variable

Sanny Builder opcodes.txt: 0046: \$var == 00 // (float)

Sanny Builder SASCM.INI: 0046=2, %1d% == %2d%; (float)

Sanny Builder short use: \$TEMPVAR_FLOAT_1 == 00

Variable types must be declared before.

Description: Math opcode. Checks if the Float value of the first Global variable is equal to the value stored in second Local variable.

Variable types must be declared before.

Opcode definition:

```
bool is_float_local_variable_equal_to_local_variable (float
Global_variable, float Local_variable)
```

Parameters:

```
 Passed: Float, Global variable
 Passed: Float, Local variable to compare first variable with
```

```
{$CLE0}
 // Example requires CLE04
 0000: NOP
 :0046_is_float_global_variable_equal_to_local_variable
 TEMPVAR_FLOAT_1 = 0.1
 00 = 0.1
 if
 $TEMPVAR FLOAT 1 == 00 // (float)
 0046:
 then
 OAD1: show_formatted_text_highpriority "FLOAT value of global variable
 is equal to the value stored in second local variable" time 2000 // It will
 appear
 else
 OAD1: show formatted text highpriority "FLOAT value of global variable
 is not equal to the value stored in second local variable" 2000
 end
```

004D - jump if false

Sanny Builder opcodes.txt: 004D: jump if false @MAIN_4068

Sanny Builder SASCM.INI: 004D=1,jump_if_false %1p%

Sanny Builder keyword: else_jump (else_jump @label)

if (if @label)

Description: Jumps the code to the specified offset called label if "false" is the current state of the thread. Label is negative number, offset relative to beginning of SCM file.

Opcode definition:

```
void jump_if_false (int Offset)
```

Parameters:

```
1) Passed: integer, label - negative offset in script file. (OFFSET ^{*} -
```

```
{$CLEO}
// Example requires CLEO4
0@ = 3

:004D_jump_if_false
wait 0
if
0@ == 3
004D: jump_if_false @not_3
0AD1: show_formatted_text_highpriority "variable contains 3 value" time 2000
jump @004D_jump_if_false
:not_3
0AD1: show_formatted_text_highpriority "variable does not contain 3 value"
time 2000
iumn @AAAD iumn if false
```

004E - TERMINATE_THIS_SCRIPT

Sanny Builder opcodes.txt: 004E: end_thread

Sanny Builder SASCM.INI: 004e=0,end_thread

Sanny Builder keyword: end_thread

Native name: TERMINATE THIS SCRIPT

Description: Terminates current thread, thus current thread is no longer

executed.

Opcode definition:

```
void terminate_this_script ()
```

Parameters:

No parameters

```
// It is not stripped SCM to reuse
// Many things are missing here
// It is just example
// Instruction:
// Compile this main.txt as main.scm
// Run a new game
// In game GXT text will be shown
// Press entering key, entter or F to terminate this thread
// GXT text will disappear
DEFINE MISSIONS 0
//DEFINE MISSION {ID} 0 AT {LABEL} @
DEFINE EXTERNAL_SCRIPTS 0 // Use -1 in order not to compile AAA script
//DEFINE SCRIPT {NAME} AT {LABEL} @
DEFINE UNKNOWN EMPTY SEGMENT 0
DEFINE UNKNOWN THREADS MEMORY 0
0053: $PLAYER CHAR = create player #NULL at 2488.56 -1666.84 13.38
01F5: $PLAYER_ACTOR = create_player_actor $PLAYER_CHAR
07AF: $PLAYER_GROUP = player $PLAYER_CHAR group
070D: rebuild_player $PLAYER_CHAR
016A: fade 1 time 0
0180: set_on_mission_flag_to $0NMISSION
(after first wait from this thread)

// More threads if I
// put your create_thread commands here
// More threads will be active
:MAIN_LOOP
wait 0
jump @MAIN_LOOP
:004E_end_thread
wait 0
if
 player 0 pressed_key 15 // Press Enter / Exit and this thread
00E1:
will be terminated
else_jump @Show_GXT_text
 // This thread is terminated and is not executed
 004E: end thread
anymore. GXT text will disapear
:Show GXT text
OORC: show text highnricity GXT 'TF23' time 1000 flag 1
```

004F - START_NEW_SCRIPT_WITH_ARGS

Sanny Builder opcodes.txt: 004F: create_thread @MS_BIKE_MISSIONS

Sanny Builder SASCM.INI: 004f=-1,create_thread

Sanny Builder keyword: create_thread (create_thread @thread_label)

Description: Starts new thread pointing to a specified label . Should be used in main.scm, not in CLEO scripts. Created thread will be need own wait opcodes and jumps, because it works separately.

Native name: START_NEW_SCRIPT_WITH_ARGS

Opcode definition:

```
void start_new_script (int Offset)
```

Parameters:

1) Passed: integer, label - negative offset in script file. (OFFSET * -

```
// It is not stripped SCM to reuse
// Many things are missing here
// It is just example
// Instruction:
// Compile this main.txt as main.scm
// Start a new game
// In game GXT text will be shown constantly
DEFINE MISSIONS 0
//DEFINE MISSION {ID} 0 AT {LABEL} @
DEFINE EXTERNAL_SCRIPTS 0 // Use -1 in order not to compile AAA script
//DEFINE SCRIPT {NAME} AT {LABEL} @
DEFINE UNKNOWN_EMPTY_SEGMENT 0
DEFINE UNKNOWN_THREADS_MEMORY 0
0053: $PLAYER CHAR = create player #NULL at 2488.56 -1666.84 13.38
01F5: $PLAYER ACTOR = create player actor $PLAYER CHAR
07AF: $PLAYER GROUP = player $PLAYER CHAR group
070D: rebuild player $PLAYER CHAR
016A: fade 1 time 0
0180: set_on_mission_flag_to $ONMISSION
// put your create thread commands here
 // Thread will be be executed
004F: create_thread @Show_GXT_text_show
since now (after first wait from this thread)
// More threads will be active
:MAIN LOOP
wait 0
jump @MAIN_LOOP
:Show_GXT_text_show
wait 0
00BC: show text highpriority GXT 'IE23' time 1000 flag 1
' AND TAVET I'L
```

0050 - gosub

Sanny Builder opcodes.txt: 0050: gosub @SUB_FADE_500MS

Sanny Builder SASCM.INI: 0050=1, gosub %1p%

Sanny Builder keyword: gosub (gosub @label)

Description: Executes the code in the specified label until the label returns.

Then the code carries on.

Opcode definition:

```
void gosub (int Offset)
```

Parameters:

```
1) Passed: integer, label - negative offset in script file. (OFFSET * -
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLE0}
0000: NOP
{
Instruction:
 - Compile CLEO script
 - Run the game
 - Press Enter/F to execute gosub
 - Player will be locked or unlocked
:0050_gosub_lock
wait 0
if
 player 0 pressed key 15 // Press Enter/F
00E1:
else_jump @0050_gosub_lock
 0050: gosub @PLAYER_LOCK
wait 400
:0050_gosub_unlock
wait 0
if
 player 0 pressed key 15 // Press Enter/F
00E1:
else_jump @0050_gosub_unlock
 0050: gosub @PLAYER_RESTORE_CONTROL
wait 400
```

0051 - return

Sanny Builder opcodes.txt: 0051: return

Sanny Builder SASCM.INI: 0051=0, return

Sanny Builder keyword: return

Description: Returns the code back to where the gosub opcode was used.

Opcode definition:

```
void gosub ()
```

Parameters:

No parameters

Returns true or false? No.

Example in Sanny Builder:

```
{$CLE0}
0000: NOP
Instruction:
 - Compile CLEO script
 - Run the game
 - Press Enter/F to execute gosub
 - Player will be locked or unlocked
:0050 gosub lock
wait 0
if
 player 0 pressed_key 15 // Press Enter/F
00E1:
else_jump @0050_gosub_lock
 gosub @PLAYER LOCK
wait 400
:0050 gosub unlock
wait 0
if
 player 0 pressed key 15 // Press Enter/F
00E1:
else_jump @0050_gosub_unlock
 gosub @PLAYER_RESTORE_CONTROL
wait 400
jump @0050_gosub_lock
:PLAYER_LOCK
Actor.LockInCurrentPosition($PLAYER_ACTOR) = True
Actor.SetImmunities($PLAYER_ACTOR, 1, 1, 1, 1, 1)
Player.CanMove($PLAYER_CHAR) = False
0051: return
 // described opcode here
:PLAYER RESTORE CONTROL
Player.CanMove($PLAYER CHAR) = True
Actor.SetImmunities($PLAYER ACTOR, 0, 0, 0, 0, 0)
Actor.LockInCurrentPosition($PLAYER ACTOR) = False
```

0052 - NOP_floats

Sanny Builder opcodes.txt: 0052: NOP 98@ 100@ \$TEMPVAR_FLOAT_3 99@ 100@ \$TEMPVAR FLOAT 3

Sanny Builder SASCM.INI: 0052=6, NOP %1d% %2d% %3d% %4d% %5d% %6d%

Description: Does nothing. This opcode probably showed values of arguments on screen at development stage.

Opcode definition:

```
void NOP_floats (float Argument_1, float Argument_2, float Argument_3,
float_Argument_4, float Argument_5, float Argument_6)
```

Parameters:

```
1) Passed: float, argument 1
2) Passed: float, argument 2
3) Passed: float, argument 3
4) Passed: float, argument 4
5) Passed: float, argument 5
6) Passed: float, argument 6
```

Returns true or false? No.

0053 - CREATE PLAYER

Sanny Builder opcodes.txt: 0053: \$PLAYER_CHAR = create_player #NULL at 2488.562 -1666.865 12.8757

Sanny Builder SASCM.INI: 0053=5,%5d% = create_player %10% at %2d% %3d% %4d%

Sanny Builder class method: Player. Create

Native name: CREATE PLAYER

Description: Creates player at the specified coordinates. The model works differently to other creation opcodes:

#NULL - Player 1

#CSPLAY - Player 2

Player 1 wears the default CJ skin with the default clothes.

Player 2 will have exactly the same model and clothes as the current set for Player 1. Creating Player 2 will create another HUD showing health, armour etc. of the second player.

To change the clothes of any player, use opcode 087B. The players model can be changed using 097C.

Creating a second player with the model #NULL creates a duplicate of the player which can never be destroyed (using 06DF results in a crash).

Opcode definition:

```
void create_player (int Model_ID, float X_coord, float Y_coord, float
Z_coord, &int Player_handle)
```

Parameters:

```
 Passed: integer, Model/Ped ID
 Passed: float, X coordinate
 Passed: float, Y coordinate
 Passed: float, Z coordinate
 Stored: integer, Actor handle
```

Returns true or false? No.

Example in Sanny Builder:

```
// It is not stripped SCM to reuse
// Many things are missing here
// It is just example
// Instruction:
// Compile this main.txt as main.scm
// Start a new game
DEFINE MISSIONS 0
//DEFINE MISSION {ID} 0 AT {LABEL} @
DEFINE EXTERNAL SCRIPTS 0 // Use -1 in order not to compile AAA script
//DEFINE SCRIPT {NAME} AT {LABEL} @
DEFINE UNKNOWN EMPTY SEGMENT 0
DEFINE UNKNOWN THREADS MEMORY 0
0053: $PLAYER CHAR = create player #NULL at 2488.56 -1666.84 13.38
 //
described opcode here
// Player must be created before a first instance of wait opcode
070D: rebuild_player $PLAYER_CHAR
01F5: $PLAYER ACTOR = create player actor $PLAYER CHAR
07AF: $PLAYER GROUP = player $PLAYER CHAR group
016A: fade 1 time 0
-----
```

```
0058 - add_int_global_variable_to_global_variable
```

```
Sanny Builder opcodes.txt: 0058: $1924 += $1929 // (int)
```

Sanny Builder SASCM.INI: 0058=2,%1d% += %2d%; (int)

Sanny Builder short use: \$1924 += \$1929

Variable types must be declared before.

Description: Math opcode. Adds the integer value of the second Global Variable to the integer value of the first Global Variable.

Opcode definition:

```
void add_int_global_variable_to_global_variable (int &Global_variable,
int Global_variable)
```

Parameters:

```
 Stored: integer, global variable
 Passed: integer, global variable to add
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLE0}
0000: NOP
$89 = 40
$90 = 50
0058: $89 += $90 // (int)

:0058_add_global_variable_to_global_variable
01E4: show_text_lnumber_lowpriority GXT 'NUMBER' number $89 time 2000 flag 1
wait 1000
iump @0058 add global variable to global variable
```

0059 - add float global variable to global variable

Sanny Builder opcodes.txt: 0059: \$1316 += \$1317 // (float)

Sanny Builder SASCM.INI: 0059=2, %1d% += %2d% ; (float)

Sanny Builder short use: \$1316 += \$1317

Variable types must be declared before.

Description: Math opcode. Adds the float value of the second Global Variable to the float value of the first Global Variable.

Opcode definition:

```
void add_float_global_variable_to_global_variable (float
&Global_variable, float Global_variable)
```

Parameters:

```
 Stored: float, global variable
 Passed: float, global variable to add
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLE0}
0000: NOP
$TEMPVAR_FLOAT_1 = 1.5
$TEMPVAR_FLOAT_2 = 0.5

0059: $TEMPVAR_FLOAT_1 += $TEMPVAR_FLOAT_2 // (float)
// Result: 2.0

:0059_add_float_global_variable_to_global_variable
0AD1: show_formatted_text_highpriority "float value of global variable: %.3f"
time 2000 $TEMPVAR_FLOAT_1
wait 0
jump @0059_add_float_global_variable_to_global_variable
```

005A - add_int_local_variable_to_local_variable

Sanny Builder opcodes.txt: 005A: 30 += 10 // (int)

Sanny Builder SASCM.INI: 005a=2, %1d% += %2d%; (int)

Sanny Builder short use: 30 += 10

Variable types must be declared before.

Description: Math opcode. Adds the integer value of the second Local Variable to the integer value of the first Local Variable.

Opcode definition:

```
void add_int_local_variable_to_local_variable (int &Local_variable, int
Local_variable)
```

Parameters:

```
1) Stored: integer, local variable
2) Passed: integer, local variable to add
```

```
{$CLE0}
0000: NOP
00 = 4
10 = 2
005A: 00 += 10 // (int)
// Result: 6

:005A_add_int_local_variable_to_local_variable
01E4: show_text_lnumber_lowpriority GXT 'NUMBER' number 00 time 2000 flag 1
wait 1000
jump @005A_add_int_local_variable_to_local_variable
```

CLEO3 opcodes

OA8C - write_memory

Sanny Builder opcodes.txt: 0AB0: key pressed 0x73

Sanny Builder SASCM.INI: 0AB0=1, key_pressed %1d%

Description: Writes a value to the game memory.

Opcode definition:

```
boolean virtual_key_pressed (int Memory_address, int Size, int Value,
boolean Virtual_protect)
```

Parameters:

```
 Passed: Integer, Memory adress
 Passed: Integer, Number of bytes from value to write: 1, 2 or 4-bytes
 Passed: Integer, Value to write
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLEO}

// Draws scanlines on screen

// Works for GTA San Andreas v1.0 [US] HOODLUM No-CD Fixed EXE

0A8C: write_memory 0x0C7C70C size 1 value 1 virtual_protect 0

0A8C: write_memory 0x0C7C70D size 1 value 1 virtual_protect 0
```

OABO - virtual key pressed

Sanny Builder opcodes.txt: 0AB0: key pressed 0x73

Sanny Builder SASCM.INI: 0AB0=1, key pressed %1d%

Sanny Builder class method: Key.VirtualKeyCode

Description: This opcode tests if the key is pressed on keyboard. If the key with specified code is pressed, it returns True, otherwise False.

See table of

•

•

•

•

•

I .		

-			

A game sequence of working.

Opcode definition:

```
boolean virtual_key_pressed (int nVirtKey)
```

Parameters:

```
1) Passed: Integer, Virtual key code
```

Returns true or false? No.

Example in Sanny Builder:

```
{$CLEO}
0000: NOP
// Press 0 key and player will die

:0AB0_virtual_key_pressed
wait 0
if
0AB0: key_pressed 48
else_jump @0AB0_virtual_key_pressed
05BE: AS_actor $PLAYER_ACTOR die
wait 250 ms // After 250 ms key will not be pressed if user doesn't hold key.
jump @0AB0 virtual key pressed
```

Terminology

Obj - object

Opcode native name – original names of opcodes used by Rockstar Games to write their scripts, retrieved from GTA IV which uses "native functions".

SB – Sanny Builder, program created by Seemann designed for the GTA 3D game series (GTA3, VC, SA; partially LCS and VCS).

It includes a decompiler, permitting the end-user to quickly decompile the MAIN.SCM file which contains game scripts. The compiler feature offers a convenient editor with a large number of useful functions such as; syntax highlighting, error checking, advanced search tools, player coordinates reading, fast movement through code and much more.

SCM – extension of most important file in scripting – main.scm, this file contains missions and scripts.

VTOL - acronym for vertical take-off and landing aircraft. This classification includes fixed-wing aircraft that can hover, take off and land vertically as well as helicopters and other aircraft with powered rotors, such as tiltrotors. The terminology for spacecraft and rockets is VTVL (vertical takeoff with vertical landing). Some VTOL aircraft can operate in other modes as well, such as CTOL (conventional take-off and landing), STOL (short take-off and landing), and/or STOVL (short take-off and vertical landing). Others, such as some helicopters, can only operate by VTOL, due to the aircraft lacking landing gear that can handle horizontal motion. VTOL is a subset of V/STOL (vertical and/or short take-off and landing). Hydra in GTA SA is VTOL aircraft.

References

- 1. EnbSeries documentation: http://enbdev.com/doc_en.htm
- 2. Virtual key codes: http://msdn.microsoft.com/en-us/library/dd375731(v=vs.85).aspx
- 3. Virtual key codes: http://www.kbdedit.com/manual/low-level-vk-list.html
- 4. ASCII codes: http://www.ascii-code.com/
- 5. Definition of paths.ipl for GTA Vice City: http://projectcerbera.com/gta/vc/tutorials/paths

Book author: **fastman92**