Unreal Engine 4 C++ Cheat Sheet

(C) J. Böhmer, March 2018 Licensed under CC BY-NC-SA 4.0 Version 1.0

1 Reflection System

1.1 UPROPERTY()

BlueprintAssignable	Multicast Delegates only. Ex-
Dideprinerissignasie	poses property for assigning in
	Blueprints
BlueprintCallable	Multicast Delegates only. Prop-
Brueprinteunusie	erty property for calling in
	Blueprints
BlueprintReadOnly	This property can be read by
Brueprinciceudomy	blueprints, but not modified
BlueprintReadWrite	This property can be read or writ-
Braeprincicead Write	ten from a blueprint
Category	Specifies the category of the prop-
Category	erty within the Editor. Supports
	sub-categories separated by " "
EditAnywhere	ndicates that this property can
Lawring where	be edited via property windows,
	archetypes and instances within
	the Editor
EditDefaultsOnly	Indicates that this property can
Zanzenamy	be edited by property windows,
	but only on archetypes. This op-
	erator is incompatible with the
	Visible* specifiers
EditFixedSize	Indicates that elements of an ar-
	ray can be modified in Editor, but
	its size cannot be changed
EditInstanceOnly	Indicates that this property can
	be edited by property windows,
	but only on instances, not on
	archetypes
Transient	Property is transient: shouldn't
	be saved, zero-filled at load time
VisibleAnywhere	Indicates that this property is vis-
	ible in property windows, but can-
	not be edited at all
VisibleDefaultsOnly	Indicates that this property is
	only visible in property windows
	for archetypes, and cannot be
	edited
VisibleInstanceOnly	Indicates that this property is
	only visible in property windows
	for instances, not for archetypes,
	and cannot be edited
AdvancedDisplay	Moves the property into the Ad-
	vanced dropdown in the Details
	panel within the Editor
EditCondition (Meta)	The property can only be edited
	in Editor if the specified bool
	Property is true. Use! to in-
	vert logic (so you can only edit
	property if bool is false).

UPROPERTY(EditAnywhere, Category="Category|Sub")
bool BoolProperty;
UPROPERTY(BlueprintReadOnly, AdvancedDisplay)
TSubclassOf<UStaticMesh> AdvancedMeshClass;
UPROPERTY(meta=(EditCondition="BoolProperty"))
uint16 ConditionalInt;

1.2 UCLASS()

Abstract	An class that is marked as abstract can
	not be placed or instanced during runtime.
	This is especially useful for classes, that
	does not provide functionality on their own
	and must be inherited and modified for
	meaningful usage.
Blueprintable	Classes marked with this attribute can be
	used as a base class for creating Blueprints.
	On Default this is deactivated. The at-
	tribute is inherited by child classes, use
	NotBlueprintable on childs to disable this.
BlueprintType	Classes with this attribute can be used as
	variable type in Blueprints.
Placeable	Classes marked as Placable, can be cre-
	ated and placed in a level, UI Scene or
	Blueprint via the Editor. The flag is inher-
	ited by all child classes, use NotPlacable
	on child to disable this.

UCLASS(Blueprintable)
class MyClass : public UObject {
//Class code ...
}

1.3 UFUNCTION()

BlueprintAuthorityOnly	This function will not execute
	from Blueprint code if running
	on something without network
	authority
BlueprintCosmetic	This function is cosmetic-only
	and will not run on dedicated
	servers
Blueprint-	This function is designed to be
ImplementableEvent	overriden by a blueprint. Dont
	provide a body for this function
	in C++.
BlueprintNativeEvent	This function is designed to
	be overriden by a blueprint,
	but also has a native im-
	plementation. Provide
	a body named [Function-
	Name]_Implementation
BlueprintPure	This function has no side effects
	on the object. Useful for "Get"
	functions. Implies Blueprint-
	Callable
BlueprintCallable	This function can be called from
	Blueprints and/or C++.
Category	Specifies the category of the
	function within the Editor. Sup-
	ports sub-categories separated
	by " "
Exec	This function is callable from the
	Console CLI.

```
UFUNCTION(Exec)
void ConsoleCommand(float param);
UFUNCTION(BlueprintPure)
static FRotator MakeRotator(flat f);
UFUNCTION(BlueprintImplementableEvent)
void ImportantEvent(int param);
```

2 Classes and Functions

2.1 Base Gameplay Classes

- **UObject:** The base class, all classes, that should be used within C++ must extend. The name of child classes should start with U (e.g. UMyNewClass).
- AActor: Actor is the base class for all objects, that can be placed in a level. An Actor can has various Components. Child classes should start with A (e.g AMyNewActor).
- **APawn:** The base class, for all actors, that should be controlled by players or AI.
- ACharacter: Characters are Pawn, which has a mesh collision and movement logic. They represent physical characters in the game world and can use CharacterMovementComponent for walking, flying, jumping and swiming logic.
- **UActorComponent:** The base class for all actor components. Components defines some reusable behavior, that can be added to different actors.
- USceneComponent: An Actor Component, which has a transform (position and rotation) and support for attachements.
- **UPrimitiveComponent:** A SceneComponent which can show some kind of geometry, usable for rendering and/or collision. Examples for this type are *StaticMeshComponent*, *SkeletalMeshComponent*, or the *ShapeComponents*.

2.2 Datastructures and Helpers

• TArray: The mostly used container in UE4. The objects in it have a well-defined order, and functions are provided to create, get, modify or sort the elements. Similar to C++'s std::vector. You can iterate over the element like this:

```
for (AActor* Actor : ActorArray) {
Actor->SomeFunc(); }
```

- TMap: A container, where every element has a key (of any type), via which you identify every element. Similar to std::map
- **TSet:** A (fast) container to store unique elements without order. Similar to C++'s std::Set
- TSubclassOf: When you define a UProperty with the type TSubclassOf<UMyObject>, the editor allows you only to select classes, which are derived from UMyObject.
- FName: FNames provide a fast possibility to reference to things via a name. FNames are case-insensitive and can not be manipulated (they are immutable).
- FText: FText represents a string that can be displayed to user. It has a built in system for localization (so FTexts can be translated) and are immutable.

• FString: FString is the only class that allows manipulation. FStrings can be searched modified and compared, but this makes FStrings less performant than FText or FName.

2.3 Useful Functions

• UE_LOG(): This functions allows to print message to the UE Log or the Output Log in the Editor. You can set a category (you can use LogTemp for temporal usage) and verbosity (like Error, Warning or Display). If you want to output a variable, you can use printf syntax. Usage Example:

```
//Print Test to console
UE_LOG(LogTemp, Warning, TEXT("Test"));
//Print the value of int n and a string
UE_LOG(LogTemp, Display, TEXT("n=%d"), n);
UE_LOG(LogTemp, Error, TEXT("%s"), MyString);
```

• AddOnScreenDebugMessage(): If you want to print a debug message directly to the screen you can use AddOn-ScreenDebugMessage() from GEngine. You can specify a key, displaying time and display color. A message overrides an older message with the same key. Usage example:

```
GEngine->AddOnScreenDebugMessage(-1, 5.f,
 FColor::Red, TEXT("5 second Message"));
//Use FString, if you want to print vars
GEngine->AddOnScreenDebugMessage(-1, 5.f,
 FColor::Red,
 FString::Printf(TEXT("x: %f, y: %f"), x, y));
```

• NewObject(): NewObject() creates a new UObject with the specific type. Objects created using NewObject() are not visible to the Editor, if you need that, use CreateDefaultSubObject() instead. Usage example:

```
auto RT = NewObject<UTextureRenderTarget2D>();
```

• CreateDefaultSubobject(): This function creates a new named UObject with the specific type in the context of the current actor. Created objects are visible to the Editor, but this function can only be used in constructor. Usage example:

• LoadObject(): This function loads an objects from a specific asset. Usage example:

```
auto Mesh = LoadObject<UStaticMesh>(nullptr,
 TEXT("StaticMesh'/Asset/Path/Mesh.Mesh'");
```

• Cast(): Casts an object to the given type. Returns nullptr if the object is not castable to this type. The object that should be casted, must be based on UObject, to work properly. Usage example:

```
AActor* Actor = Cast<AActor>(Other);
if(Actor != nullptr) {
/* do something */ }
```

