

System and Reference Manual, created on 12/3/2012.

Content

1 GDX GAMS Data Exchange 1

- 1.1 Writing data to a GDX file 1
 - 1.1.1 Writing data using strings 1
 - 1.1.2 Writing data using integers (Raw) 2
 - 1.1.3 Writing data using integers (Mapped) 2
- 1.2 Reading data from a GDX file 3
 - 1.2.1 Reading data using strings 3
 - 1.2.2 Reading data using integers (Raw) 4
 - 1.2.3 Reading data using integers (Mapped) 5
 - 1.2.4 Reading data using a filter 6
- 1.3 Dealing with acronyms 7
- 1.4 Functions by Category 9
- 1.5 Transition diagram 10
- 1.6 Example programs 11
 - 1.6.1 Example 1 11
 - Example 1 in Delphi 12
 - 1.6.2 Example 2: C program 14
 - 1.6.3 Example 3: C++ program 17
 - 1.6.4 Example 4: VB.NET program 19
 - 1.6.5 Example 5: Fortran program 21
 - 1.6.6 Example 6: Python program 23
 - 1.6.7 Example 7: C# program 24
 - 1.6.8 Example 8: Java program 26
- 1.7 Conversion issues when moving from GAMS 22.5 to 22.6 28
- 1.8 Files in the apifiles directory 28
 - 1.8.1 C files 29
 - 1.8.2 Delphi/Pascal files 29
 - 1.8.3 Fortran files 30
 - 1.8.4 Java files 30
 - 1.8.5 VB files 30

2 Symbol Reference 31

- 2.1 Classes 31
- 2.2 Functions 61
- 2.3 Types 93
- 2.4 Variables 94
- 2.5 Constants 94
- 3 Index 99

1 GDX GAMS Data Exchange

This document describes the Application Programmers Interface (API) for the GDX library. The GDX library is used to read or write GDX files. A GDX file is a file that stores the values of one or more GAMS symbols such as sets, parameters variables and equations. GDX files can be used to prepare data for a GAMS model, present results of a GAMS model, store results of the same model using different parameters etc. A GDX file does not store a model formulation or executable statements.

GDX files are binary files that are portable between different platforms. They are written using the byte ordering native to the hardware platform they are created on, but can be read on a platform using a different byte ordering.

To read or write data, we need to be able to reference the set elements used to represent the index space for symbols with one or more dimensions. The API provides three interface models for this purpose:

- 1. The **String** based interface. An n dimensional element is represented as an array of strings.
- 2. The **Raw** integer interface. An n dimensional element is represented as an array of integers. The integer used for each index position is obtained from the API after registering the string representation with the API.
- 3. The **Mapped** integer interface. An n dimensional element is represented as an array of integers. The integer used for each index position is defined by the user. Before such an element can be used, its value and string has to be registered.

Moving code used with GAMS 22.5 needs some editing to support the new feautures available in version 22.6; see Conversion Issues (2.5 to 22.6, page 28).

Next: Writing Data (2 see Writing data to a GDX file, page 1) or Reading Data (2 see Reading data from a GDX file, page 3)

1.1 Writing data to a GDX file

Creating a GDX file and writing one or more symbols to the file requires a number of steps:

- 1. Make sure the GDX library is available
- 2. Open a file for writing
- 3. Register unique elements
- 4. Start writing a symbol
- 5. Write the data
- 6. Finish writing for the symbol
- 7. Optional: share acronyms
- 8. Close the file
- 9. Unload the GDX library

Steps 3 - 6 can be repeated to write any number of symbols to the file. Once a symbol has been written to the file, it cannot be replaced. Currently, there are no facilities to overwrite a symbol or append data to an existing file.

The following sections illustrate the basic steps for each type of interface. The method of writing (string, raw or mapped) can be selected for each symbol; it cannot be changed while writing a symbol.

Next: Write Using Strings (see Writing data using strings, page 1) or Write Using Integers (see Writing data using integers (Raw), page 2) or Write Using User Defined Integers (see Writing data using integers (Mapped), page 2)

1.1.1 Writing data using strings

The String based interface is suitable when we want to use a string based index and do not want to maintain a mapping from strings to integers.

Before writing data using a string based interface we can register strings for the unique elements, but this step is optional. The only reason to register the strings beforehand is to enter the strings in a given order which may have advantages later in the modelling stage.

```
if not gdxDataWriteStrStart(PGX,'Demand','Demand data',1,Ord(dt_par),0)
then
 ReportGDXError(PGX);

IndxS[1] := 'New-York';
Values[1] := 324.0;
gdxDataWriteStr(PGX,IndxS,Values);

IndxS[1] := 'Chicago';
Values[1] := 299.0;
gdxDataWriteStr(PGX,IndxS,Values);

if not gdxDataWriteDone(PGX)
then
 ReportGDXError(PGX);
```

In this example we write two records for a parameter that has a dimension of one.

1.1.2 Writing data using integers (Raw)

The Raw interface is suitable when we want to manage our own list of unique elements, and use an integer based index. The Raw interface assumes that the integers assigned to the strings range from one to the number of strings registered.

Before we can write data using the Raw interface, we have to register the strings for the unique elements. The GDX routines will assign an integer to the string that increases by one for every string registered.

```
if not gdxUELRegisterRawStart(PGX)
then
 ReportGDXError(PGX);
gdxUELRegisterRaw(PGX,'New-York');
gdxUELRegisterRaw(PGX,'Chicago');
if not gdxUELRegisterDone(PGX)
then
 ReportGDXError(PGX);
if not gdxDataWriteRawStart(PGX,'Demand','Demand data',1,Ord(dt_par),0)
 ReportGDXError(PGX);
IndxI[1] := 1;
Values[1] := 324.0;
gdxDataWriteRaw(PGX,IndxI,Values);
IndxI[1] := 2;
Values[1] := 299.0;
gdxDataWriteRaw(PGX,IndxS,Values);
if not gdxDataWriteDone(PGX)
 ReportGDXError(PGX);
```

1.1.3 Writing data using integers (Mapped)

The Mapped interface is suitable when we want to manage our own list of unique elements, and use an integer based index. The mapped interface lets us select our own mapping between strings for the unique elements and their integer equivalent. The integers assigned to the unique elements should be greater equal one, and be unique for each element.

Page 2 2.4

Before we can write data using the Mapped interface, we have to register the strings for the unique elements.

```
if not gdxUELRegisterMapStart(PGX)
 ReportGDXError(PGX);
gdxUELRegisterMap(PGX,1000,'New-York');
gdxUELRegisterMap(PGX,2000,'Chicago');
if not gdxUELRegisterDone(PGX)
then
 ReportGDXError(PGX);
if not gdxDataWriteMapStart(PGX,'Demand','Demand data',1,Ord(dt_par),0)
 ReportGDXError(PGX);
IndxI[1] := 1000;
Values[1] := 324.0;
gdxDataWriteRaw(PGX,IndxI,Values);
IndxI[1] := 2000;
Values[1] := 299.0;
gdxDataWriteRaw(PGX,IndxS,Values);
if not gdxDataWriteDone(PGX)
 ReportGDXError(PGX);
```

In this example we register two unique elements, and write a parameter of dimension one.

1.2 Reading data from a GDX file

Opening an existing GDX file and reading one or more symbols from the file requires a number of steps:

- 1. Make sure the GDX library is available
- 2. Open a file for reading
- 3. Optional: share acronyms
- 4. Register unique elements
- 5. Start reading a symbol
- 6. Read the data
- 7. Finish reading for the symbol
- 8. Close the file
- 9. Unload the GDX library

Steps 3 - 6 can be repeated to read any number of symbols from the file.

The following sections illustrate the basic steps for each type of interface. The method of writing (string, raw or mapped) can be selected for each symbol; it cannot be changed while writing a symbol.

Next: Read Using Strings (see Reading data using strings, page 3) or Read Using Integers (see Reading data using integers (Raw), page 4) or Read Using User Defined Integers (see Reading data using integers (Mapped), page 5)

1.2.1 Reading data using strings

Reading data using strings does not require any unique element registration.

```
if not gdxFindSymbol(PGX,'x',SyNr)
```

```
1.2
```

```
then
 WriteLn('**** Could not find symbol X');
 halt;
 end;
gdxSymbolInfo(PGX,SyNr,SyName,SyDim,SyTyp);
if (SyDim <> 1) or (SyTyp <> Ord(dt_par))
then
 begin
 WriteLn('**** X is not a one dimensional parameter');
 halt;
 end;
if not gdxDataReadStrStart(PGX,SyNr,NrRecs)
then
 ReportGDXError(PGX);
WriteLn('Parameter X has ',NrRecs,' records');
while gdxDataReadStr(PGX,IndxS,Values,N)
do WriteLn('Record = ',IndxS[1],' ',Values[1]);
if not gdxDataReadDone(PGX)
then
 ReportGDXError(PGX);
```

In this example we find the symbol by its name, and before reading the data we verify that the symbol represents a one dimensional parameter.

1.2.2 Reading data using integers (Raw)

Reading data using integers in Raw mode does not require the registration of unique elements. The read routine returns an integer for which we can find the string representation.

```
if not gdxFindSymbol(PGX,'x',SyNr)
then
 WriteLn('**** Could not find symbol X');
 halt;
 end;
gdxSymbolInfo(PGX,SyNr,SyName,SyDim,SyTyp);
if (SyDim <> 1) or (SyTyp <> Ord(dt_par))
then
 begin
 WriteLn('**** X is not a one dimensional parameter');
 end;
if not gdxDataReadRawStart(PGX,SyNr,NrRecs)
then
 ReportGDXError(PGX);
WriteLn('Parameter X has ',NrRecs,' records');
while qdxDataReadRaw(PGX,IndxI,Values,N)
 Write('Record = ',IndxI[1],' = ',Values[1]);
 gdxUMUelGet(PGX,IndxI[1],S,UsrMap);
 WriteLn(' with string = ',S);
if not gdxDataReadDone(PGX)
 ReportGDXError(PGX);
```

In this example we find the symbol by its name, and before reading the data we verify that the symbol represents a one dimensional parameter. When reading the data, we get a unique element as an integer. The integer value is used to get the

Page 4 2.4

corresponding string for the unique element.

1.2.3 Reading data using integers (Mapped)

Reading data using integers in Mapped mode requires the registration of unique elements. The read routine returns an integer for which we can find the string representation.

When the gdx file contains data elements that we never registered, the read function will not return these elements, they will be added to an internal list of error records instead. The next topic, Reading data using a filter (see page 6) shows a more detailed example.

```
if not gdxUELRegisterMapStart(PGX)
then
 ReportGDXError(PGX);
gdxUELRegisterMap(PGX,1000,'New-York');
gdxUELRegisterMap(PGX,2000,'Chicago');
if not gdxUELRegisterDone(PGX)
then
 ReportGDXError(PGX);
if not gdxFindSymbol(PGX,'x',SyNr)
 begin
 WriteLn('**** Could not find symbol X');
 halt;
 end;
gdxSymbolInfo(PGX,SyNr,SyName,SyDim,SyTyp);
if (SyDim <> 1) or (SyTyp <> Ord(dt_par))
t.hen
 begin
 WriteLn('**** X is not a one dimensional parameter');
 halt;
 end;
if not gdxDataReadMapStart(PGX,SyNr,NrRecs)
 ReportGDXError(PGX);
WriteLn('Parameter X has ',NrRecs,' records');
for N := 1 to NrRecs
do begin
 if gdxDataReadMap(PGX,N,IndxI,Values,N)
 then
 Write('Record = ',N,'
 ',IndxI[1],' = ',Values[1]);
 GetUEL(PGX,IndxI[1],S);
 WriteLn(' with string = ',S);
 end;
 end;
if not gdxDataReadDone(PGX)
 ReportGDXError(PGX);
NrRecs := gdxDataErrorCount(PGX);
if NrRecs > 0
then
 WriteLn(NrRecs,' records were skipped');
```

In this example we register a few unique elements using our own integer values. After verifying that we can find the symbol and that the symbol represents a one dimensional parameter we can read the data. The index for the parameter is returned using the integers we used when registering our elements. When we read the records in sequence, the index returned will be sorted with the first index position the most significant.

After reading the data, we print the number of records that were skipped in the read routine.

1.2.4 Reading data using a filter

Reading data using a filter allows us to control the action for every index position. The type of action is specified using action codes and needs to be specified for every index position. The actual reading of the records is done with the gdxDataReadMap (2 see page 76) function.

Action code	
UnMapped (-2)	No mapping is performed; the value of the unique element is the value as stored in the GDX file. Use gdxUMUelGet (2 see page 92) to get the string representation.
Checked (0)	Map the unique element value to the user defined value. Use gdxGetUEL (2 see page 85) to get the string representation. If a user mapping was not defined for this element, the record is flagged as an error record and the record will be skipped.
Expand (-1)	Map the unique element value to the user defined value. Use gdxGetUEL (2 see page 85) to get the string representation. If a user mapping was not defined for this element, define a user mapping automatically using the next higher user map value.
Filter Number (>0)	Map the unique element value to the user defined value. Use gdxGetUEL (2 see page 85) to get the string representation. If the element is not enabled in the filter for this index position, the record is flagged as an error record and it will be skipped. The filter number is specified using the gdxFilterRegisterStart (2 see page 82) function.

Refering to the following GAMS fragment, we want to read the parameter A. The set I is the domain for the first index; there is no domain for the second index position:

```
Set I /.../;
Parameter A(I,*);
```

Assuming we have read set I already, the following code snapshot illustrates how to read parameter A.

```
// Register the filter for set I; reference this filter with integer 123
if not gdxFilterRegisterStart(PGX,123)
then
  ReportGDXError(PGX);
gdxFilterRegister(PGX,1000);
gdxFilterRegister(PGX,2000);
if not gdxFilterRegisterDone(PGX)
then
  ReportGDXError(PGX);
// set the filter
Filt[1] := 123; //filter for I
Filt[2] := -1; // expand
// Remember highest mapped value in variable LastMapped
gdxUMUelInfo(PGX,NrUnMapped,LastMapped);
// Read parameter A as a 2 dimensional parameter
if not gdxFindSymbol(PGX,'A',SyNr)
then
  begin
  WriteLn('**** Could not find symbol A');
  halt;
  end;
```

Page 6 2.4

```
gdxSymbolInfo(PGX,SyNr,SyName,SyDim,SyTyp);
if (SyDim <> 2) or (SyTyp <> Ord(dt_par))
then
 WriteLn('**** A is not a two dimensional parameter');
 halt;
 end;
if not gdxReadFilteredStart(PGX,SyNr,Filt,NrRecs);
 ReportGDXError(PGX);
for N := 1 to NrRecs
do begin
 if gdxDataReadMap(PGX,N,IndxI,Values)
 then
 //do something with the record read
 end;
 end;
if not gdxDataReadDone(PGX)
 ReportGDXError(PGX);
// see if there are new unique elements
gdxUMUelInfo(PGX,NrUnMapped,NewLastMapped);
if NewLastMapped > LastMapped
then
 begin
 for N := LastMapped + 1 to NewLastMapped
 do begin
 gdxGetUel(PGX,N,S);
 WriteLn('New element ',N,' = ',S);
 end;
 end;
```

1.3 Dealing with acronyms

In GAMS we can use acronyms in places where we can use a floating point number as in the following example:

```
set i /i1*i5/; acronym acro1, acro2; parameter A(i) /i1=1, i2=acro1, i3=3, i4=acro2, i5=5/; display A;
```

The result of the display statement looks like:

```
---- 4 PARAMETER A
il 1.000, i2 acrol, i3 3.000, i4 acro2, i5 5.000
```

As we write data to a GDX file, the system keeps track which acronyms were used in the data written. Before we close the GDX file, we share the identifiers used for each acronym used. When reading a GDX file, we share all acronym identifiers and their corresponding index before reading any data. Doing so will replace the acronym indices stored in the GDX file by the one we provide.

The example below illustrates these steps.

```
program acronyms;

{$APPTYPE CONSOLE}
{$H- }

uses
 sysutils,
 gxdefs,
 gmsspecs,
 gdxdpdef;

var
 PGX : PGXFile;
```

```
NrRecs : integer;
 : TgdxUELIndex;
 : TgdxValues;
 Vals
 : integer;
 FDim
 Ν
 : integer;
 ErrMsg : shortstring;
 : integer;
 ErrNr
 acrname : shortstring;
acrtext : shortstring;
 acrindx : integer;
begin
//Check the library
if not gdxGetReadyX(ErrMsg)
then
 begin
 WriteLn('Error loading GDX library, msg = ', ErrMsg);
 Halt(1);
 end;
//Create GDX object and open file for writing
qdxCreateX(PGX, ErrMsg);
gdxOpenWriteEx(PGX, 'test.gdx', 'testing', 0, ErrNr);
//register some unique elements
gdxUELRegisterRawStart(PGX);
for N := 1 to 5
do gdxUELRegisterRaw(PGX, 'uel' + IntToStr(N));
gdxUELRegisterDone(PGX);
//write a parameter with two acronyms
gdxDataWriteRawStart(PGX, 'symb1', 'text for symb1', 1, Ord(dt_par), 0);
for N := 1 to 5
do begin
 UELS[1] := N;
 if N in [2, 4]
 Vals[vallevel] := gdxAcronymValue(PGX, N)
 else
 Vals[vallevel] := N;
 gdxDataWriteRaw(PGX, UELS, Vals);
 end;
gdxDataWriteDone(PGX);
//provide the names for the acronyms used
for N := 1 to gdxAcronymCount(PGX)
do begin
 gdxAcronymGetInfo(PGX, N, acrname, acrtext, acrindx);
 if acrindx = 2
 then
 gdxAcronymSetInfo(PGX, N, 'acrol', 'Some text for acrol', acrindx)
 else
 if acrindx = 4
 then
 gdxAcronymSetInfo(PGX, N, 'acro2', 'Some text for acro2', acrindx)
 end;
//final check for errors before we close the file
N := gdxClose(PGX);
if N <> 0
then
 gdxErrorStr(Nil, N, ErrMsg);
 WriteLn('Error writing file = ', ErrMsg);
 Halt(1);
 end;
gdxFree(PGX);
//open the file we just created
gdxCreateX(PGX, ErrMsg);
gdxOpenRead(PGX, 'test.gdx', ErrNr);
if ErrNr <> 0
```

Page 8 2.4

```
then
 begin
 WriteLn('Error opening file, nr = ', ErrNr);
 Halt(1);
 end;
//give acronym indices using the name of the acronym
gdxAcronymSetInfo(PGX, 1, 'acrol', '', 1000); gdxAcronymSetInfo(PGX, 2, 'acro2', '', 1001);
//{\rm read} the parameter
gdxDataReadRawStart(PGX, 1, NrRecs);
while gdxDataReadRaw(PGX, UELs, Vals, FDim) <> 0
 N := gdxAcronymIndex(PGX, Vals[vallevel]);
 if N = 0
 then
 WriteLn(Vals[vallevel])
 else
 WriteLn('Acronym: index = ', N)
 end;
gdxDataReadDone(PGX);
ErrNr := gdxClose(PGX);
//final error check before closing the file
if ErrNr <> 0
then
 begin
 gdxErrorStr(nil, ErrNr, ErrMsg);
 WriteLn('Error reading file = ', ErrMsg);
 Halt(1);
 end;
gdxFree(PGX);
end.
```

1.4 Functions by Category

The following table organizes the functions by category:

File Open/Close	gdxOpenRead (2 see page 86) gdxOpenWrite (2 see page 86) gdxClose (2 see page 73)
System/Symbol Information	gdxSystemInfo (☐ see page 90) gdxSymbolInfo (☐ see page 89) gdxSymbolInfoX (☐ see page 90) gdxFindSymbol (☐ see page 82) gdxGetUEL (☐ see page 85)
Unique elements	gdxUELRegisterRawStart (② see page 92) gdxUELRegisterMapStart (② see page 91) gdxUELRegisterStrStart (② see page 92) gdxUELRegisterRaw (② see page 91) gdxUELRegisterStr (② see page 92) gdxUELRegisterDone (② see page 91) gdxGetUEL (② see page 85) gdxUMUelInfo (③ see page 93) gdxUMUelGet (③ see page 92) gdxUMFindUEL (② see page 92)
Write Data	gdxDataWriteRawStart (② see page 79) gdxDataWriteMapStart (② see page 79) gdxDataWriteStrStart (② see page 80) gdxDataWriteRaw (② see page 79) gdxDataWriteMap (② see page 79) gdxDataWriteStr (② see page 80) gdxDataWriteDone (② see page 78)
Read Data	gdxDataReadRawStart (② see page 77) gdxDataReadMapStart (② see page 76) gdxDataReadStrStart (② see page 78) gdxDataReadRaw (② see page 77) gdxDataReadMap (② see page 76) gdxDataReadStr (② see page 78) gdxDataReadFilteredStart (② see page 76) gdxDataReadDone (② see page 76) gdxDataErrorCount (② see page 75) gdxDataErrorRecord (③ see page 75)
Text for unique elements	gdxAddSetText (☐ see page 73) gdxSetTextNodeNr (☐ see page 87) gdxGetElemText (☐ see page 82) gdxSetHasText (☐ see page 87)
Filters	gdxFilterRegisterStart (② see page 82) gdxFilterRegister (② see page 81) gdxFilterRegisterDone (③ see page 81)

Special Values	gdxResetSpecialValues (☐ see page 86) gdxSetSpecialValues (☐ see page 87) gdxGetSpecialValues (☐ see page 84) gdxMapValue (☐ see page 85)
Errors	gdxGetLastError (see page 83) gdxErrorCount (see page 80) gdxErrorStr (see page 80)
Version Information	gdxSetTraceLevel (see page 87) gdxFileVersion (see page 81) gdxGetDLLVersion (see page 82)
Longest symbol unique element	gdxSymbMaxLength (② see page 88) gdxUELMaxLength (② see page 90) gdxSymbIndxMaxLength (② see page 88)
Acronyms	gdxAcronymIndex (2 see page 71) gdxAcronymValue (2 see page 72) gdxAcronymCount (2 see page 71) gdxAcronymGetInfo (2 see page 71) gdxAcronymSetInfo (2 see page 72)

1.5 Transition diagram

The routines documented below follow certain input / output state transitions. Routines not documented below have no special state requirements.

Routine	Input State	Output State	Notes
gdxOpenRead (⅓ see page 86)	f_notopen	fr_init	
gdxOpenWrite (☑ see page 86)	f_notopen	fw_init	
gdxOpenWriteEx (☑ see page 86)	f_notopen	fw_init	
gdxClose (⅓ see page 73)	fr_init, fw_init	f_notopen	
gdxDataWriteRawStart (see page 79)	fw_init	fw_raw_data	
gdxDataWriteMapStart (☐ see page 79)	fw_init	fw_map_data	
gdxDataWriteStrStart (☐ see page 80)	fw_init	fw_str_data	
gdxDataWriteRaw (2 see page 79)	fw_raw_data	N/C	
gdxDataWriteMap (⅓ see page 79)	fw_map_data	N/C	
gdxDataWriteStr (see page 80)	fw_str_data	N/C	
gdxDataWriteDone (2 see page 78)	fw_raw_data, fw_map_data, fw_str_data, fw_init	fw_init	
gdxDataReadRawStart (🗵 see page 77)	fr_init	fr_raw_data	Note1
gdxDataReadMapStart (see page 76)	fr_init	fr_map_data	Note1
gdxDataReadStrStart (☐ see page 78)	fr_init	fr_str_data	Note1
gdxDataReadFilteredStart (🗵 see page 76)	fr_init	fr_map_data	Note1
gdxDataReadRaw (⊡ see page 77)	fr_raw_data	N/C, fr_init	Note2
gdxDataReadMap (2 see page 76)	fr_map_data	N/C, fr_init	Note2
gdxDataReadStr (☐ see page 78)	fr_str_data	N/C, fr_init	Note2
gdxDataReadDone (□ see page 76)	fr_raw_data, fr_map_data, fr_str_data, fr_init		

Page 10 2.4

gdxDataErrorRecord (2 see page 75)	fr_init, fr_map_data, fw_raw_data, fw_map_data, fw_str_data	
gdxFilterRegisterStart (☑ see page 82)	fr_init	fr_filter
gdxFilterRegister (⊠ see page 81)	fr_filter	N/C
gdxFilterRegisterDone (☐ see page 81)	fr_filter	fr_init
gdxFilterExists (⊠ see page 81)	fr_init	N/C
gdxUELRegisterRawStart (☐ see page 92)	fr_init	f_raw_elem
gdxUELRegisterRaw (⊠ see page 91)	f_raw_elem	N/C
gdxUELRegisterMapStart (2 see page 91)	fr_init	f_map_elem
gdxUELRegisterMap (⊠ see page 91)	f_map_elem	N/C
gdxUELRegisterStrStart (७ see page 92)	fr_init	f_str_elem
gdxUELRegisterStr (2 see page 92)	f_str_elem	N/C
gdxUELRegisterDone (☐ see page 91)	f_raw_elem, f_map_elem, f_str_elem	fr_init
gdxSymbMaxLength (☐ see page 88)	fr_init	N/C
gdxUELMaxLength (2 see page 90)	fr_init	N/C
gdxSymbIndxMaxLength (☑ see page 88)	fr_init	N/C
gdxAcronymSetInfo (☐ see page 72)	fr_init, fw_init	N/C

Note1: New state assumes there is data; when the symbol is empty, the state will be fr_init.

Note2: No change in state when there is still data; when we reach the end of the data the new state will be fr_init.

1.6 Example programs

Some complete example programs are illustrated in the following topics.

- GAMS and Delphi (
 □ see Example 1, page 11)
- gdxdump in C (☐ see Example 2: C program, page 14)
- program in C++ (☐ see Example 3: C++ program, page 17)
- program in VB.NET (2 see Example 4: VB.NET program, page 19)
- program in Fortran (2) see Example 5: Fortran program, page 21)
- program in Python (
 see Example 6: Python program, page 23)
- program in C# (☐ see Example 7: C# program, page 24)
- program in Java (
 see Example 8: Java program, page 26)

1.6.1 Example 1

In this modified version of the trnsport.gms model, we use an external program to generate data for the demand parameter. After we solve the model, we write the solution to a GDX file, and call the external program again to read the variable from the GDX file.

The modified trnsport.gms model:

\$Title trnsport model using gdx files \$EOLCOM //

```
Sets
 i canning plants / seattle, san-diego /
 j markets / new-york, chicago, topeka /;
```

Example 1 in Delphi

Please note that the Delphi program also has been written in VB.NET; see VB.NET Example (2 see Example 4: VB.NET program, page 19).

```
program example1;
// This program generates demand data for a modified version //
// of the trnsport model or reads the solution back from a
// gdx file.
//
// Calling convention:
// Case 1:
 Parameter 1: GAMS system directory
// The program creates a GDX file with demand data
// Case 2:
 Parameter 1: GAMS system directory
 Parameter 2: gdxfile
//
// The program reads the solution from the GDX file
 11
// Paul van der Eijk Jun-12, 2002
{$APPTYPE CONSOLE}
{$H- short strings}
uses
 sysutils,
 gxdefs,
 gmsspecs
 qdxdcpdef;
procedure ReportGDXError(PGX: PGXFile);
var
  S: ShortString;
begin
WriteLn('**** Fatal GDX Error');
GDXErrorStr(nil, GDXGetLastError(PGX),S);
WriteLn('**** ',S);
Halt(1);
end;
procedure ReportIOError(N: integer);
WriteLn('**** Fatal I/O Error = ',N);
Halt(1);
end;
var
  PGX : PGXFile;
procedure WriteData(const s: string; V: double);
var
  Indx : TgdxStrIndex;
  Values: TgdxValues;
begin
Indx[1] := s;
Values[vallevel] := V;
GDXDataWriteStr(PGX,Indx,Values);
end;
var
  Msg
 : string;
```

Page 12 2.4

```
Sysdir : string;
 Producer: string;
 ErrNr : integer;
 Indx : TgdxStrIndex;
Values : TgdxValues;
VarNr : integer;
 NrRecs : integer;
 : integer;
 : integer;
 Dim
 VarName : shortstring;
 VarTyp : integer;
 : integer;
begin
if not(ParamCount in [1,2])
then
 WriteLn('**** Example1: incorrect number of parameters');
 Halt(1);
 end;
sysdir := ParamStr(1);
WriteLn('Example1 using GAMS system directory: ',sysdir);
if not GDXCreateD(PGX,sysdir,Msg)
then
 WriteLn('**** Could not load GDX library');
 WriteLn('**** ', Msg);
 exit;
 end;
GDXGetDLLVersion(nil, Msg);
WriteLn('Using GDX DLL version: ', Msg);
if ParamCount = 1
then
 begin
 //write demand data
 GDXOpenWrite(PGX,'demanddata.gdx','example1', ErrNr);
 if ErrNr <> 0
 then
 ReportIOError(ErrNr);
 if GDXDataWriteStrStart(PGX,'Demand','Demand data',1,gms_dt_par,0) = 0
 then
 ReportGDXError(PGX);
 WriteData('New-York',324.0);
 WriteData('Chicago' ,299.0);
WriteData('Topeka' ,274.0);
 if GDXDataWriteDone(PGX) = 0
 then
 ReportGDXError(PGX);
 WriteLn('Demand data written by example1');
else
 begin
 //read x variable back (non-default level values only)
 GDXOpenRead(PGX,ParamStr(2), ErrNr);
 if ErrNr <> 0
 then
 ReportIOError(ErrNr);
 GDXFileVersion(PGX,Msg,Producer);
 WriteLn('GDX file written using version: ',Msg);
WriteLn('GDX file written by: ',Producer);
 if GDXFindSymbol(PGX,'x',VarNr) = 0
 then
```

```
begin
 WriteLn('**** Could not find variable X');
 Halt(1);
 end;
 GDXSymbolInfo(PGX, VarNr, VarName, Dim, VarTyp);
 if (Dim <> 2) or (VarTyp <> gms_dt_var)
 WriteLn('**** X is not a two dimensional variable');
 Halt(1);
 end;
 if GDXDataReadStrStart(PGX,VarNr,NrRecs) = 0
 ReportGDXError(PGX);
 WriteLn('Variable X has ',NrRecs,' records');
 while GDXDataReadStr(PGX,Indx,Values,N) <> 0
 do begin
 if Values[vallevel] = 0.0
 //skip level = 0.0 is default
 then
 continue;
 for D := 1 to Dim
 do begin
 Write(Indx[D]);
 if D < Dim
 then
 Write('.');
 end;
 WriteLn(' = ', Values[vallevel]:7:2);
 end;
 WriteLn('All solution values shown');
 GDXDataReadDone(PGX);
 end;
ErrNr := GDXClose(PGX);
if ErrNr <> 0
then
 ReportIOError(ErrNr);
end.
```

1.6.2 Example 2: C program

This is a simplified version of the gdxdump program written in C

```
Use this command to compile the example:
 I../../gmstest/apifiles/C/api/
#include <stdio.h>
#include <string.h>
#include "gdxcc.h"
#include "gclgms.h"
char *val2str(gdxHandle_t Tptr, double val, char *s) {
 int sv;
 if (gdxAcronymName(Tptr, val, s)) {
 return s;
  } else {
 gdxMapValue(Tptr, val, &sv);
 if (sv_normal != sv)
 sprintf(s,"%s", gmsSVText[sv]);
 else
 sprintf(s,"%g", val);
```

Page 14 2.4

```
return s;
  }
}
int main (int argc, char *argv[]) {
  int rc,i,j,NrSy,NrUel,ADim,ACount,AUser,AUser2,NRec,FDim,IDum, BadUels=0;
 int ATyp, ATyp2;
  char
 msg[GMS_SSSIZE],
 FileVersion[GMS_SSSIZE], FileProducer[GMS_SSSIZE],
 sName[GMS_SSSIZE], sName2[GMS_SSSIZE], sText[GMS_SSSIZE], UelName[GMS_SSSIZE];
 gdxHandle_t Tptr=NULL;
  char DomainIDs[GMS MAX INDEX DIM][GMS SSSIZE];
 char *DP[GMS_MAX_INDEX_DIM];
 Vals[GMS_VAL_MAX],
 dv[GMS_VAL_MAX];
  int
 Keys[GMS_MAX_INDEX_DIM];
  char *dn, c;
 GDXSTRINDEXPTRS_INIT(DomainIDs,DP);
  if (argc != 2) {
 printf("Usage: gdxdumpc gdxfilen");
 exit(1);
  gdxCreate (&Tptr,msg,sizeof(msg));
  if (NULL==Tptr) {
 printf("Could not create GDX object:n%sn",msg);
 exit(1);
 rc = gdxOpenRead(Tptr, argv[1], &i);
 if (0==rc) {
 gdxErrorStr(Tptr,i,msg);
 printf("Could not read GDX file %s:n%s (rc=%d)n",argv[1],msg,rc);
 exit(1);
 rc = gdxGetLastError(Tptr);
 if (rc) {
 gdxErrorStr(Tptr,rc,msg);
 printf("Problems processing GDX file %s:n%s (rc=%d)n",argv[1],msg,rc);
 exit(1);
 gdxFileVersion(Tptr, FileVersion, FileProducer);
 gdxSystemInfo(Tptr,&NrSy,&NrUel);
 printf("* File version : %sn",FileVersion);
 printf("* Producer
 : %sn",FileProducer);
 printf("*
 : %dn",NrSy);
 Symbols
 printf("* Unique Elements: %dn", NrUel);
 /* Acroynms */
 for (i=1; i<=gdxAcronymCount(Tptr); i++) {
  gdxAcronymGetInfo(Tptr, i, sName, sText, &rc);
  printf("Acronym %s", sName);
  if (strlen(sText)) printf(" '%s'", sText);
  printf(";n");
 /* Symbolinfo */
printf("$ontextn");
 for (i=1; i<=NrSy; i++) {
  gdxSymbolInfo(Tptr, i, sName, &ADim, &ATyp);
  gdxSymbolInfoX(Tptr, i, &ACount, &rc, sText);
```

```
printf("%-15s %3d %-12s %sn", sName, ADim, gmsGdxTypeText[ATyp],sText);
printf("$offtextn");
 printf("$onempty onembedded n");
 for (i=1; i<=NrSy; i++) {
 gdxSymbolInfo(Tptr, i, sName, &ADim, &ATyp);
 gdxSymbolInfoX(Tptr, i, &ACount, &AUser, sText);
 if (GMS_DT_VAR == ATyp | GMS_DT_EQU == ATyp) printf("$ontextn");
 if (GMS_DT_VAR == ATyp) {
 if (AUser < 0 || AUser>=GMS_VARTYPE_MAX) AUser = GMS_VARTYPE_FREE;
 memcpy(dv,gmsDefRecVar[AUser],GMS_VAL_MAX*sizeof(double));
 dn = (char *) gmsVarTypeText[AUser];
 } else if (GMS_DT_EQU == ATyp) {
 if (AUser < 0 || AUser>=GMS_EQUTYPE_MAX) AUser = GMS_EQUTYPE_E;
 memcpy(dv,gmsDefRecEqu[AUser],GMS_VAL_MAX*sizeof(double));
 } else dv[GMS_VAL_LEVEL] = 0.0;
 if (0 == ADim && GMS_DT_PAR == ATyp) /* Scalar */
 printf("Scalar");
 else
 if (GMS_DT_VAR == ATyp) printf("%s ",dn);
 printf("%s",gmsGdxTypeText[ATyp]);
 if (GMS_DT_ALIAS == ATyp) {
 gdxSymbolInfo(Tptr, AUser, sName2, &j, &ATyp2);
 printf(" (%s, %s);n", sName, sName2);
 else
 printf(" %s", sName);
 if (ADim > 0)
 gdxSymbolGetDomain(Tptr, i, Keys);
printf("("); for (j=0; j<ADim; j++) {</pre>
 if (Keys[j]==0) strcpy(sName, "*");
 gdxSymbolInfo(Tptr, Keys[j], sName, &AUser2, &ATyp2);
 if (j < ADim-1) printf("%s,",sName);</pre>
 else printf("%s)",sName);
 if (strlen(sText)) printf(" '%s'", sText);
 if (0 == ACount) {
 if (0 == ADim && GMS_DT_PAR == ATyp) /* Scalar */
 printf(" / 0.0 /;n");
 else if (GMS_DT_ALIAS != ATyp)
 printf(" / /;n");
 } else {
 printf(" /n");
 gdxDataReadRawStart (Tptr, i, &NRec);
 while (gdxDataReadRaw(Tptr,Keys,Vals,&FDim)) {
 if ((GMS_DT_VAR == ATyp || GMS_DT_EQU == ATyp) && 0 ==
memcmp(Vals,dv,GMS_VAL_MAX*sizeof(double))) /* all default records */
 continue;
 if (GMS_DT_PAR == ATyp && 0.0 == Vals[GMS_VAL_LEVEL])
 continue;
 for (j=1; j<=ADim; j++) {
 if (1==gdxUMUelGet(Tptr, Keys[j-1], UelName, &IDum))
 printf("'%s'", UelName);
 else {
 printf("L__",Keys[j-1]); BadUels++;
 if (j < ADim) printf (".");
 if (GMS_DT_PAR == ATyp)
 printf(" %sn", val2str(Tptr, Vals[GMS_VAL_LEVEL], msg));
 else if (GMS_DT_SET == ATyp)
```

```
1.6
```

```
if (Vals[GMS_VAL_LEVEL]) {
 j = (int) Vals[GMS_VAL_LEVEL];
 gdxGetElemText(Tptr, j, msg, &IDum);
 printf(" '%s'n", msg);
 } else printf("n");
 else if (GMS_DT_VAR == ATyp || GMS_DT_EQU == ATyp) {
 printf(" ."); c='(';
 for (j=GMS_VAL_LEVEL; j<GMS_VAL_MAX; j++) {
 if (Vals[j] != dv[j]) {
  if (GMS_VAL_SCALE == j && GMS_DT_VAR == ATyp &&
 AUSER != GMS_VARTYPE_POSITIVE && AUSER != GMS_VARTYPE_NEGATIVE && AUSER !=
GMS_VARTYPE_FREE)
 printf("%c prior %s", c, val2str(Tptr, Vals[GMS_VAL_SCALE], msg));
 printf(" )n");
 }
  printf("/;n");
  j=1; while (gdxSymbolGetComment(Tptr, i, j++, msg)) printf("* %sn", msg);
  if (GMS_DT_VAR == ATyp || GMS_DT_EQU == ATyp) printf("$offtextn");
  printf("n");
printf("$offempty offembedded n");
 if (BadUels > 0)
  printf("**** %d reference(s) to unique elements without a string representationn", BadUels);
gdxFree(&Tptr);
}
```

1.6.3 Example 3: C++ program

This is a simplified version of the gdxdump program written in C++

```
Use this command to compile the example:
  cl example1.cpp api/gdxco.cpp ../C/api/gdxcc.c -Iapi -I../C/api
#include <string>
#include <cstring>
#include <cstdlib>
#include <iostream>
#include "gdxco.hpp"
using namespace std;
using namespace GAMS;
static std::string Indx[GMS_MAX_INDEX_DIM];
static gdxValues_t Values;
void ReportGDXError(GDX &PGX) {
  std::string S;
  cout << "**** Fatal GDX Error" << endl;</pre>
 PGX.ErrorStr(PGX.GetLastError(), S);
  cout << "**** " << S << endl;
  exit(1);
void ReportIOError(int N, const std::string &msg) {
  cout << "**** Fatal I/O Error = " << N << " when calling " << msg << endl;
```

```
exit(1);
void WriteData(GDX &PGX, const std::string &s, const double V) {
  Indx[0] = s;
  Values[GMS_VAL_LEVEL] = V;
  PGX.DataWriteStr(Indx, Values);
int main (int argc, char *argv[]) {
  std::string Msg, FileName, Producer, Sysdir, VarName;
 ErrNr;
  int
  int
 VarNr;
 NrRecs;
  int
  int
 N;
  int
 Dim;
 VarTyp;
  int
  if (argc < 2 || argc > 3) {
  cout << "**** Example1: incorrect number of parameters" << endl;</pre>
 exit(1);
  Sysdir = argv[1];
  cout << "Example1 using GAMS system directory: " << Sysdir << endl;</pre>
  GDX PGX(Sysdir, Msg);
  if (Msg != "") {
 cout << "**** Could not load GDX library" << endl << "**** " << Msg << endl;
 exit(1);
  PGX.GetDLLVersion(Msg);
  cout << "Using GDX DLL version: " << Msg << endl;</pre>
  if (2 == argc) {
 /* Write demand data */
 PGX.OpenWrite("demanddata.gdx", "example1", ErrNr);
 if (ErrNr) ReportIOError(ErrNr, "gdxOpenWrite");
 if (!PGX.DataWriteStrStart("Demand","Demand data",1,GMS_DT_PAR ,0))
 ReportGDXError(PGX);
 WriteData(PGX,"New-York",324.0);
WriteData(PGX,"Chicago",299.0);
WriteData(PGX,"Topeka",274.0);
 if (!PGX.DataWriteDone()) ReportGDXError(PGX);
 cout << "Demand data written by example1" << endl;</pre>
 else {
 FileName = argv[2];
 PGX.OpenRead(FileName, ErrNr);
 if (ErrNr) ReportIOError(ErrNr, "gdxOpenRead");
 PGX.FileVersion(Msg,Producer);
 cout << "GDX file written using version: " << Msg << endl;</pre>
 cout << "GDX file written by: " << Producer << endl;</pre>
 if (!PGX.FindSymbol("x", VarNr)) {
 cout << "**** Could not find variable X" << endl;</pre>
 exit(1);
 PGX.SymbolInfo(VarNr, VarName, Dim, VarTyp);
 if (Dim != 2 || GMS_DT_VAR != VarTyp) {
  cout << "**** X is not a two dimensional variable: "</pre>
 << Dim << ":" << VarTyp << endl;
 exit(1);
 if (!PGX.DataReadStrStart(VarNr,NrRecs)) ReportGDXError(PGX);
```

```
1.6
```

```
cout << "Variable X has " << NrRecs << " records" << endl;
while (PGX.DataReadStr(Indx,Values,N)) {
 if (0 == Values[GMS_VAL_LEVEL]) continue; /* skip level 0.0 is default */
 for (D=0; D<Dim; D++) cout << (D? '.':' ') << Indx[D];
 cout << " = " << Values[GMS_VAL_LEVEL] << endl;
}
cout << "All solution values shown" << endl;
PGX.DataReadDone();
}
if (ErrNr = PGX.Close()) ReportIOError(ErrNr, "gdxClose");
return 0;
} /* main */</pre>
```

1.6.4 Example 4: VB.NET program

This program has the same functionality as the Delphi program in Example1; see GAMS and Delphi (see Example 1 in Delphi, page 12).

```
Module example1
 '// This program generates demand data for a modified version //
 '// of the trnsport model or reads the solution back from a
 //
 '// gdx file.
 //
 '//
 //
 '// Calling convention:
 '// Case 1:
 //
 '//
 Parameter 1: GAMS system directory
 '// The program creates a GDX file with demand data
 '// Case 2:
 //
 '//
 Parameter 1: GAMS system directory
 '//
 Parameter 2: qdxfile
 ^{\prime}// The program reads the solution from the GDX file
 //
 '// Paul van der Eijk Jun-12, 2002
 Dim PGX As IntPtr
 Sub ReportGDXError(ByVal PGX As IntPtr)
 Dim S As String
 Console.WriteLine("**** Fatal GDX Error")
 gdxerrorstr(0, gdxgetlasterror(PGX), S)
 Console.WriteLine("**** " & S)
 End
 End Sub
 Sub ReportIOError(ByVal N As Integer)
 Console.WriteLine("**** Fatal I/O Error = " & N)
 End
 End Sub
 Sub WriteData(ByVal s As String, ByVal V As Double)
 Dim Indx(maxdim) As String 'TgdxStrIndex
 Dim Values(val_max) As Double 'TgdxValues
 Indx(0) = s
 Values(val_level) = V
 gdxdatawritestr(PGX, Indx, Values)
 End Sub
 Dim Msq As String
 Dim Sysdir As String
 Dim Producer As String
 Dim ErrNr, rc As Integer
 Dim Indx(maxdim) As String 'TgdxStrIndex
 Dim Values(val_max) As Double 'TgdxValues
 Dim VarNr As Integer
 Dim NrRecs As Integer
 Dim N As Integer
```

```
Dim Dimen As Integer
 Dim VarName As String
 Dim VarTyp As Integer
 Dim D As Integer
 Sub Main()
 If Environment.GetCommandLineArgs().Length <> 2 And
End If
 Sysdir = Environment.GetCommandLineArgs(1)
 Console.WriteLine("Example1 using GAMS system directory: " & Sysdir)
 If Not gdxcreatex(PGX, Msg) Then
 Console.WriteLine("**** Could not load GDX library")
 Console.WriteLine("**** " & Msg)
 Exit Sub
 End If
 gdxgetdllversion(PGX, Msg)
 Console.WriteLine("Using GDX DLL version: " & Msg)
 If Environment.GetCommandLineArgs().Length = 2 Then
 'write demand data
 gdxopenwrite(PGX, "demanddata.gdx", "example1", ErrNr)
 If ErrNr <> 0 Then
 ReportIOError(ErrNr)
 End If
 If gdxdatawritestrstart(PGX, "Demand", "Demand data", 1, dt_par, 0) = 0 Then
 ReportGDXError(PGX)
 End If
 WriteData("New-York", 324.0)
WriteData("Chicago", 299.0)
WriteData("Topeka", 274.0)
 If gdxdatawritedone(PGX) = 0 Then
 ReportGDXError(PGX)
 End If
 Console.WriteLine("Demand data written by example1")
 Else
 rc = gdxopenread(PGX, Environment.GetCommandLineArgs(2), ErrNr)
'Environment.GetCommandLineArgs(1) "trnsport.gdx"
 If ErrNr <> 0 Then
 ReportIOError(ErrNr)
 End If
 'read x variable back (non-default level values only)
 gdxfileversion(PGX, Msg, Producer)
Console.WriteLine("GDX file written using version: " & Msg)
 Console.WriteLine("GDX file written by: " & Producer)
 If gdxfindsymbol(PGX, "x", VarNr) = 0 Then
 Console.WriteLine("**** Could not find variable X")
 Exit Sub
 End If
 gdxsymbolinfo(PGX, VarNr, VarName, Dimen, VarTyp)
 If (Dimen <> 2) Or (VarTyp <> dt_var) Then
 Console.WriteLine("**** X is not a two dimensional variable")
 Exit Sub
 End If
 If gdxdatareadstrstart(PGX, VarNr, NrRecs) = 0 Then
 ReportGDXError(PGX)
 Console.WriteLine("Variable X has " & NrRecs & " records")
```

2.4 Page 20

'skip level = 0.0 is default

```
1.6
```

```
Continue While
 End If
 For D = 1 To Dimen
 Console.Write(Indx(D - 1))
 If D < Dimen Then
 Console.Write(".")
 End If
 Next.
 Console.WriteLine(" = " & Values(val_level))
 End While
 Console.WriteLine("All solution values shown")
 gdxdatareaddone(PGX)
 End If
 ErrNr = gdxclose(PGX)
 If ErrNr <> 0 Then
 ReportIOError(ErrNr)
 End If
End Sub
```

End Module

1.6.5 Example 5: Fortran program

This program has the same functionality as the Delphi program in Example1; see GAMS and Delphi (2) see Example 1 in Delphi, page 12).

```
! To compile this example run:
! > ifort -c api/qdxf9def.f90
! > cl -DAPIWRAP_LCASE_NODECOR -c api/gdxf9glu.c -Iapi -I../C/api
! > lib -out:gdxf90lib.lib gdxf9def.obj gdxf9glu.obj
! > ifort -c api/gamsglobals_mod.f90 example1.f90
! > ifort -exe:example1.exe gamsglobals_mod.obj example1.obj gdxf90lib.lib
MODULE exData
  USE gamsglobals
  IMPLICIT NONE
  CHARACTER(LEN=UEL_IDENT_LEN), DIMENSION(MAX_INDEX_DIM) :: Indx
  REAL(KIND=8), DIMENSION(val_max) :: Values
END MODULE exData
PROGRAM example1
  USE gdxf9def
  USE gamsglobals
  USE exData
  IMPLICIT NONE
  LOGICAL
 :: ok
 :: PGX = 0
  INTEGER(KIND=8)
 :: RC, ErrNr, VarNr, NrRecs, N, Dim, VarTyp, D, argc, iargc
  INTEGER(KIND=4)
  CHARACTER(LEN=255) :: Msq, Producer, Sysdir, VarName, qdxFname
  argc = iargc()
  IF ((argc /= 1) .AND. (argc /= 2)) THEN
 WRITE(*,*) '**** Example1: incorrect number of parameters'
 CALL gdxExit(1)
  END IF
  CALL getarg(1, Sysdir)
  WRITE(*,*) 'Example1 using GAMS system directory: ', Sysdir
  ok = gdxCreateD(PGX, Sysdir, Msg)
  IF (.NOT. ok) THEN
 WRITE(*,*) '**** Could not load GDX library' WRITE(*,*) '**** ', Msg
 CALL gdxExit(1)
  END IF
```

```
RC = gdxGetDLLVersion(PGX, Msg)
  WRITE(*,*) 'Using GDX DLL version: ', Msg
  IF (1 == argc) THEN
 Write demand data
 RC = gdxOpenWrite(PGX, './demanddata.gdx', 'example1', ErrNr)
 IF (ErrNr /= 0) CALL ReportIOError(ErrNr, 'gdxOpenWrite')
 ok = 0 .ne. gdxDataWriteStrStart(PGX,'Demand','Demand data',1,DT_PAR ,0)
 IF (.NOT. ok) CALL ReportGDXError(PGX)
 CALL WriteData(PGX,'New-York',324D0)
CALL WriteData(PGX,'Chicago',299D0)
CALL WriteData(PGX,'Topeka',274D0)
 ok = 0 .ne. gdxDataWriteDone(PGX)
 IF (.NOT. ok) CALL ReportGDXError(PGX)
 WRITE(*,*) 'Demand data written by example1'
 Read variable X
 CALL getarg(2, gdxFname)
 RC = gdxOpenRead(PGX, gdxFname, ErrNr)
IF (ErrNr /= 0) CALL ReportIOError(ErrNr,'gdxOpenRead')
 RC = gdxFileVersion(PGX,Msg,Producer)
 WRITE(*,*) 'GDX file written using version: ',Msg
 WRITE(*,*) 'GDX file written by: ',Producer
 ok = 0 .ne. gdxFindSymbol(PGX,'x',VarNr)
 IF (.NOT. ok) THEN
  WRITE(*,*) '**** Could not find variable X'
 CALL gdxExit(1)
 END IF
 RC = qdxSymbolInfo(PGX, VarNr, VarName, Dim, VarTyp)
 IF (Dim /= 2 .OR. DT_VAR /= VarTyp) THEN
 WRITE(*,*) '**** X is not a two dimensional variable: ',Dim,':',VarTyp
 CALL gdxExit(1)
 END IF
 ok = 0 .ne. gdxDataReadStrStart(PGX, VarNr, NrRecs)
 IF (.NOT. ok) CALL ReportGDXError(PGX)
 WRITE(*,*) 'Variable X has ',NrRecs,' records'
 DO WHILE (0 .ne. gdxDataReadStr(PGX,Indx,Values,N))
 IF (0D0 == Values(VAL_LEVEL)) CYCLE ! skip, level 0.0 is default
 DO D = 1,Dim
 IF (D /= DIM) THEN
 WRITE(*,*) Indx(D) ,'.'
 ELSE
 WRITE(*,*) Indx(D)
 END IF
 END DO
 write(*,*) ' = ', Values(VAL_LEVEL)
 WRITE(*,*) 'All solution values shown'
 RC = gdxDataReadDone(PGX)
  ErrNr = gdxClose(PGX)
  IF (ErrNr /= 0) CALL ReportIOError(ErrNr, 'gdxClose')
  ok = qdxFree(PGX)
  IF (.NOT. ok) THEN
 WRITE(*,*) 'Problems unloading the GDX DLL'
 CALL gdxExit(1)
  END IF
CONTAINS
  SUBROUTINE ReportGDXError(PGX)
 INTEGER(KIND=8), INTENT(IN) :: PGX
 CHARACTER(LEN=256) :: S
WRITE (*,*) '**** Fatal GDX Error'
```

Page 22 2.4

```
RC = gdxErrorStr(PGX, gdxGetLastError(PGX), S)
  WRITE (*,*) '**** ', S
  STOP
END SUBROUTINE ReportGDXError
SUBROUTINE ReportIOError(N, msg)
  INTEGER(KIND=4), INTENT(IN) :: N
  CHARACTER(LEN=*), INTENT(IN) :: msg
WRITE(*,*) '**** Fatal I/O Error = ', N, ' when calling ', msg
END SUBROUTINE ReportIOError
SUBROUTINE WriteData(PGX, S, V)
  INTEGER(KIND=8), INTENT(IN) :: PGX
  CHARACTER(LEN=*), INTENT(IN) :: S
  REAL(KIND=8), INTENT(IN) :: V
  Indx(1) = S
  Values(VAL_LEVEL) = V
  RC = gdxDataWriteStr(PGX,Indx,Values)
END SUBROUTINE WriteData
```

END PROGRAM example1

1.6.6 Example 6: Python program

This program has the same functionality as the Delphi program in Example1; see GAMS and Delphi (2) see Example 1 in Delphi, page 12).

```
from gdxcc import *
import sys
import os
numberParams = len(sys.argv)
if numberParams < 2 or numberParams > 3:
 print "**** Usage:", sys.argv[0], "sysDir [gdxinfn]"
 os._exit(1)
print sys.argv[0], "using GAMS system directory:", sys.argv[1]
gdxHandle = new_gdxHandle_tp()
rc = gdxCreateD(gdxHandle, sys.argv[1], GMS_SSSIZE)
assert rc[0],rc[1]
print "Using GDX DLL version: " + gdxGetDLLVersion(gdxHandle)[1]
if numberParams == 2:
 assert gdxOpenWrite(gdxHandle, "demanddata.gdx", "example1")[0]
 assert gdxDataWriteStrStart(gdxHandle, "Demand", "Demand data", 1, GMS_DT_PAR , 0)
 values = doubleArray(GMS_VAL_MAX)
 values[GMS_VAL_LEVEL] = 324.0
 gdxDataWriteStr(gdxHandle, ["New-York"], values)
 values[GMS_VAL_LEVEL] = 299.0
 gdxDataWriteStr(gdxHandle, ["Chicago"], values)
 values[GMS_VAL_LEVEL] = 274.0
 gdxDataWriteStr(gdxHandle, ["Topeka"], values)
 assert gdxDataWriteDone(gdxHandle)
 print "Demand data written by example1"
 assert gdxOpenRead(gdxHandle, sys.argv[2])[0]
 ret, fileVersion, producer = gdxFileVersion(gdxHandle)
 print "GDX file written using version: "+fileVersion
 print "GDX file written by: "+producer
 ret, symNr = gdxFindSymbol(gdxHandle, "x")
 assert ret, "Symbol x not found"
```

```
ret, symName, dim, symType = gdxSymbolInfo(gdxHandle, symNr)
 assert dim == 2 and symType == GMS_DT_VAR, "**** x is not a two dimensional variable:n" +
"dim = " + str(dim) + "nvarTyp = " + str(symType)
 ret, nrRecs = gdxDataReadStrStart(gdxHandle, symNr)
 assert ret, "Error in gdxDataReadStrStart:
"+gdxErrorStr(gdxHandle,gdxGetLastError(gdxHandle))[1]
 print "Variable x has", nrRecs, "records"
 for i in range(nrRecs):
 ret, elements, values, afdim = gdxDataReadStr(gdxHandle)
 assert ret, "Error in gdxDataReadStr:
"+gdxErrorStr(gdxHandle,gdxGetLastError(gdxHandle))[1]
 if 0 == values[GMS_VAL_LEVEL]: continue
 for d in range(dim):
 print elements[d],
 if d < dim-1:
 print ".",
 print " =", values[GMS_VAL_LEVEL]
 print "All solution values shown"
 gdxDataReadDone(gdxHandle)
assert not gdxClose(gdxHandle)
assert gdxFree(gdxHandle)
print "All done example1"
```

1.6.7 Example 7: C# program

This program has the same functionality as the Delphi program in Example1; see GAMS and Delphi (2) see Example 1 in Delphi, page 12).

Note that the CSharp sub-directory of the apiexamples directory contains many more examples.

```
// This program generates demand data for a modified version //
// of the trnsport model or reads the solution back from a
// gdx file.
 //
// Calling convention:
// Case 1:
 Parameter 1: GAMS system directory
//
// The program creates a GDX file with demand data
 Parameter 1: GAMS system directory
//
 Parameter 2: gdxfile
\ensuremath{//} The program reads the solution from the GDX file
 //
// Paul van der Eijk Jun-12, 2002
using System;
using System.Collections.Generic;
using System.Linq;
using System. Text;
namespace example1
 class example1
 static gdxcs gdx;
 static void ReportGDXError()
 string S = string.Empty;
Console.WriteLine("**** Fatal GDX Error");
 gdx.gdxErrorStr(gdx.gdxGetLastError(), ref S);
 Console.WriteLine("**** " + S);
 Environment.Exit(1);
 }
```

Page 24 2.4

```
1.6
```

```
static void ReportIOError(int N)
 Console.WriteLine("**** Fatal I/O Error = " + N);
 Environment.Exit(1);
 }
 static void WriteData(string s, double V)
 string[] Indx = new string[gamsglobals.maxdim];
 double[] Values = new double[gamsglobals.val_max];
 Indx[0] = s;
 Values[gamsglobals.val_level] = V;
 gdx.gdxDataWriteStr(Indx, Values);
 static int Main(string[] args)
 string Msg = string.Empty;
 string Sysdir;
 string Producer = string.Empty;
 int ErrNr = 0;
 int rc;
 string[] Indx = new string[gamsglobals.maxdim];
 double[] Values = new double[gamsglobals.val_max];
 int VarNr = 0;
 int NrRecs = 0;
 int N = 0;
 int Dimen = 0;
 string VarName = string.Empty;
 int VarTyp = 0;
 int D;
 if (Environment.GetCommandLineArgs().Length != 2 &&
Environment.GetCommandLineArgs().Length != 3)
 Console.WriteLine("**** Example1: incorrect number of parameters");
 return 1;
 }
 String[] arguments = Environment.GetCommandLineArgs();
 Sysdir = arguments[1];
 Console.WriteLine("Example1 using GAMS system directory: " + Sysdir);
 gdx = new gdxcs(Sysdir, ref Msg);
 if (Msg != string.Empty)
 Console.WriteLine("**** Could not load GDX library");
 Console.WriteLine("**** " + Msg);
 return 1;
 }
 gdx.gdxGetDLLVersion(ref Msg);
 Console.WriteLine("Using GDX DLL version: " + Msg);
 if (Environment.GetCommandLineArgs().Length == 2)
 //write demand data
 gdx.gdxOpenWrite("demanddata.gdx", "example1", ref ErrNr);
 if (ErrNr != 0) example1.ReportIOError(ErrNr);
 if (gdx.gdxDataWriteStrStart("Demand", "Demand data", 1, gamsglobals.dt_par,
0) == 0) ReportGDXError();
 WriteData("New-York", 324.0);
WriteData("Chicago", 299.0);
WriteData("Topeka", 274.0);
 if (gdx.gdxDataWriteDone() == 0) ReportGDXError();
 Console.WriteLine("Demand data written by example1");
 else
```

```
rc = gdx.gdxOpenRead(arguments[2], ref ErrNr);
 if (ErrNr != 0) ReportIOError(ErrNr);
 //read x variable back (non-default level values only)
 gdx.gdxFileVersion(ref Msg, ref Producer);
 Console.WriteLine("GDX file written using version: " + Msg);
 Console.WriteLine("GDX file written by: " + Producer);
 if (gdx.gdxFindSymbol("x", ref VarNr) == 0)
 Console.WriteLine("**** Could not find variable X");
 return 1;
 gdx.gdxSymbolInfo(VarNr, ref VarName, ref Dimen, ref VarTyp);
 if (Dimen != 2 | | VarTyp != gamsglobals.dt_var)
 Console.WriteLine("**** X is not a two dimensional variable");
 return 1;
 }
 if (gdx.gdxDataReadStrStart(VarNr, ref NrRecs) == 0) ReportGDXError();
 Console.WriteLine("Variable X has " + NrRecs + " records");
 while (gdx.gdxDataReadStr(ref Indx, ref Values, ref N) != 0)
 if(Values[gamsglobals.val_level] == 0.0) //skip level = 0.0 is default
 continue;
 for (D=0; D<Dimen; D++)</pre>
 Console.Write(Indx[D]);
 if (D < Dimen-1) Console.Write(".");</pre>
 Console.WriteLine(" = " + Values[gamsglobals.val_level]);
 Console.WriteLine("All solution values shown");
 gdx.gdxDataReadDone();
 ErrNr = gdx.gdxClose();
 if (ErrNr != 0) ReportIOError(ErrNr);
 return 0;
}
```

1.6.8 Example 8: Java program

}

This program has the same functionality as the Delphi program in Example1; see GAMS and Delphi (2) see Example 1 in Delphi, page 12).

Note that the Java sub-directory of the apiexamples directory contains many more examples.

```
package com.gams.example1;
import com.gams.api.*;
public class example1 {
  static gdx gdxio = new gdx();
  static String[] Indx = new String[gamsglobals.maxdim];
  static double[] Values = new double[gamsglobals.val_max];
  static void ReportGDXError() {
 String[] S = new String[1];
 System.out.println("**** Fatal GDX Error");
 gdxio.ErrorStr(gdxio.GetLastError(), S);
 System.out.println("**** " + S[0]);
 System.exit(1);
}
```

Page 26 2.4

```
1.6
```

```
static void ReportIOError(int N, String msg ) {
 System.out.println("**** Fatal I/O Error = " + N + " when calling " + msg);
  System.exit(1);
static void WriteData(String s, double V) {
  Indx[0] = s;
  Values[gamsglobals.val_level] = V;
  gdxio.DataWriteStr(Indx, Values);
 public static void main (String[] args) {
  String[]
 Msg = new String[1];
 Producer = new String[1];
  String[]
  String
 Sysdir;
  int[]
 ErrNr = new int[1];
 VarNr = new int[1];
  int[]
  int[]
 NrRecs = new int[1];
 N = new int[1];
  int[]
  int[]
 Dim = new int[1];
  String[]
 VarName = new String[1];
 VarTyp = new int[1];
  int[]
  if (args.length < 1 || args.length > 2) {
 System.out.println("**** Example1: incorrect number of parameters");
 System.exit(1);
  Sysdir = args[0];
  System.out.println("Example1 using GAMS system directory: " + Sysdir);
  if (gdxio.CreateD(Sysdir, Msg) != 1) {
 System.out.println("**** Could not load GDX library");
 System.out.println("**** " + Msg[0]);
 System.exit(1);
  gdxio.GetDLLVersion(Msg);
  System.out.println("Using GDX DLL version: " + Msg[0]);
  if (1 == args.length) {
 /* Write demand data */
 gdxio.OpenWrite("demanddata.gdx", "example1", ErrNr);
 if (ErrNr[0] != 0) ReportIOError(ErrNr[0], "gdxOpenWrite");
 if (gdxio.DataWriteStrStart("Demand","Demand data",1,gamsglobals.dt_par,0) != 1)
 ReportGDXError();
 WriteData("New-York",324.0);
WriteData("Chicago",299.0);
WriteData("Topeka",274.0);
 if (gdxio.DataWriteDone() != 1) ReportGDXError();
 System.out.println("Demand data written by example1n");
  } else {
 gdxio.OpenRead(args[1], ErrNr);
 if (ErrNr[0] != 0) ReportIOError(ErrNr[0], "gdxOpenRead");
 gdxio.FileVersion(Msg,Producer);
 System.out.println("GDX file written using version: " + Msg[0]);
 System.out.println("GDX file written by: " + Producer[0]);
 if (gdxio.FindSymbol("x",VarNr) != 1) {
 System.out.println("**** Could not find variable X");
 System.exit(1);
 gdxio.SymbolInfo(VarNr[0], VarName, Dim, VarTyp);
 if (Dim[0] != 2 | gamsglobals.dt_var != VarTyp[0]) {
 System.out.println("**** X is not a two dimensional variable: " + Dim[0] + ":" +
VarTyp[0]);
 System.exit(1);
```

```
if (gdxio.DataReadStrStart(VarNr[0],NrRecs) != 1) ReportGDXError();
 System.out.println("Variable X has " + NrRecs[0] + " records");
 while (gdxio.DataReadStr(Indx, Values, N) != 0)
 if (0 == Values[gamsglobals.val_level]) continue; /* skip level 0.0 is default */
 for (D=0; D<Dim[0]; D++)
 System.out.print(Indx[D]);
 if (D<Dim[0]-1) System.out.print(".");</pre>
 System.out.println(" = " + Values[gamsglobals.val_level]);
 System.out.println("All solution values shown");
 gdxio.DataReadDone();
  ErrNr[0] = gdxio.Close();
  if (ErrNr[0] != 0) ReportIOError(ErrNr[0], "gdxClose");
  if (qdxio.Free() != 1) {
 System.out.println("Problems unloading the GDX DLL");
 System.exit(1);
} /* main */
```

1.7 Conversion issues when moving from GAMS 22.5 to 22.6

- maximum number of dimensions = 20 (was 10)
- maximum length of an identifier or unique element = 63 (was 31)
- · support for acronyms
- · support for domain information

Backward compatibility:

- GAMS and all gdx utilities will write gdx files in the new format
- · GAMS and all gdx utilites can read older gdx formats
- The gdxcopy utility can convert between different gdx formats (assuming that dimension and namelength is supported)

Libraries:

- gdxio.dll is still available but the new library is called gdxdclib.dll (substitute .dll with the extension for your platform)
- · gdxio.dll cannot read the new gdx format

API:

- Functions in the library that used to return a boolean, now return an integer (zero for false, non-zero for true)
- Before we can read or write a gdx file, we need to create a valid gdx object. The function gdxCreate (2) see page 73) will create such an object
- The functions gdxOpenRead (see page 86) and gdxOpenWrite (see page 86) no longer create the gdx object pointer, they require an object pointer that has been initialized using gdxCreate (see page 73) or similar functions

1.8 Files in the apifiles directory

The following sections describe the various files included in the apifiles directory. All functions will use the gdxdclib library (like gdxdclib.dll on Windows). The entry points in the library can be loaded static (by the operating system) or dynamic. Dynamic loading provides more control when an entry point is missing or the interface has changed. Static loading will cause an exception to be generated for example for a missing entry point without much feedback about the error.

Page 28 2.4

For Delphi/Pascal two different interfaces are available; an object interface and a function interface.

- C files (2 see page 29)
- Delphi/Pascal files (2) see page 29)
- Fortran files (2 see page 30)
- Java files (☐ see page 30)
- VB files (☐ see page 30)

1.8.1 C files

Subdir	File	Loading	Remarks
common	gamsglobals.h		Global constants
common	gamsglobals.cs		Global constants
common	gclgms.c		Global constants
common	gclgms.h		Global constants
examples	example1.c		Sample program C
examples	example1.cpp		Sample program C++
gdx	gdxcc.c	Dynamic	С
gdx	gdxcc.h	Dynamic	С
gdx	gdxcs.cs	Static	C#
gdx	gdxco.cpp	Dynamic	C++
gdx	gdxco.hpp	Dynamic	C++

1.8.2 Delphi/Pascal files

Subdir	File	Interface	Loading	Remarks
common	gmsgen.pas			Shared types
common	gmsspecs.pas			Special values
common	gxdefs.pas (⊠ see page 96)			Shared types
common	gxdefsp.pas			Shared types / Windows only
examples	example1.dpr	Function	Dynamic	Sample program
examples	example1do.dpr	Object	Stat/Dyn	Sample program
examples	example1dp.dpr	Function	Static	Sample program
gdx	gdxdcdef.pas	Function	Dynamic	
gdx	gdxdcon.pas			Shared constants
gdx	gdxdcpdef.pas	Function	Dynamic	Windows only
gdx	gdxddec.inc			

gdx	gdxdocpdef.pas	Object	Dynamic	Windows only
gdx	gdxdodef.pas	Object	Dynamic	
gdx	gdxdopdef.pas	Object	Static	
gdx	gdxdpdef.pas	Function	Static	Windows only

1.8.3 Fortran files

Subdir	File	Loading	Remarks
gdx	gdxf9def.f90	Dynamic	
gdx	gdxf9glu.c	Dynamic	

1.8.4 Java files

Subdir	File	Loading	Remarks
common	gamsglobals.java		Global constants
examples	example1.java	Static	Sample program Java
gdx	gdxjava.java	Static	
gdx	gdxjni.c	Dynamic	Java Native Interface

1.8.5 VB files

Subdir	File	Loading	Remarks
common	gamsglobals.bas		Global constants
common	gamsglobals.vb		Global constants
examples	example1.vb	Static	Sample program VB.Net
gdx	gdxvba.bas	Static	VBA
gdx	gdxvbnet.vb	Static	VB.Net

Page 30 2.4

2 Symbol Reference

These are all symbols available in this documentation.

2.1 Classes

These are all classes that are contained in this documentation.

2.1.1 TGXFileObi

TGXFileObj = class

Class Hierarchy

TObject

TGXFileObj (see page 31)

Unit

gxfile (see gxfile.pas, page 96)

TGXFileObj Members

Methods

Create Creates a gdx data object. gdxAcronymAdd Add a new acronym entry

gdxAcronymGetInfo

Retrieve acronym information from the acronym table

qdxAcronymIndex Get index value of an acronym

gdxAcronymNextNr

Returns the value of the NextAutoAcronym variable and sets the variable to nv Modify acronym information in the acronym table

gdxAcronymValue

Create (2) see page 32) an acronym value based on the index

gdxAddSetText Register a string in the string table

gdxClose Close a gdx file gdxDataErrorCount The number of error records gdxDataReadDone

Finish reading of a symbol in any mode(raw, mapped, string)

gdxDataReadMap

Read the next record in mapped mode gdxDataReadRaw Read the next record in raw mode

gdxDataReadRawStart

Initialize the reading of a symbol in raw mode gdxDataReadSliceStart

Prepare for the reading of a slice of data from a data set

gdxDataReadStrStart

Initialize the reading of a symbol in string mode

gdxDataWriteDone Finish a write operation qdxDataWriteMapStart

Start writing a new symbol in mapped mode

gdxDataWriteRawStart

Start writing a new symbol in raw mode

qdxDataWriteStrStart Start writing a new symbol in string mode

gdxErrorStr

Returns the text for a given error number gdxFileVersion

Return strings for file version and file producer

gdxFilterRegister

Add a unique element to the current filter definition

gdxFilterRegisterStart Define a unique element filter gdxGetDLLVersion

Returns a version descriptor of the library

gdxGetLastError Return the last error **△**Destroy

Destroy the object gdxAcronymCount

Number of entries in the acronym table

gdxAcronymGetMapping

Get information how acronym values are remapped

gdxAcronymName

Find the name of an acronym value

gdxAcronymSetInfo

gdxÁddAlias

Add an alias for a set to the symbol table

gdxAutoConvert

Returns the value of the AutoConvert variable and sets the variable to nv

gdxCurrentDim

Returns the dimension of the current active symbol

gdxDataErrorRecord Retrieve an error record gdxDataReadFilteredStart

Initialize the reading of a symbol in filtered mode

gdxDataReadMapStart

Initialize the reading of a symbol in mapped mode gdxDataReadRawFast

Read a symbol in Raw mode using a callback procedure

gdxDataReadSlice

Read a slice of data from a data set gdxDataReadStr

Read the next record in string mode

gdxDataSliceUELS

Map a slice index in to the corresponding unique elements

gdxDataWriteMap

Write a data element in mapped mode

gdxDataWriteRaw

Write a data element in raw mode gdxDataWriteStr

Write a data element in string mode

adxErrorCount

Returns the number of errors

gdxFileInfo

Returns file format number and compression level used

gdxFilterExists

Check if there is a filter defined based on its number

gdxFilterRegisterDone

Finish registration of unique elements for a filter

gdxFindSymbol Find symbol by name gdxGetElemText

Retrieve the string and node number for an entry in the string table

gdxGetMemoryUsed

Return the number of bytes used by the data objects

gdxGetSpecialValues

Retrieve the internal values for special values

qdxMapValue

Classify a value as a potential special value

gdxOpenRead

Open a gdx file for reading

gdxOpenWriteEx

32) a gdx file for writing Create (2) see page

gdxSetHasText

Test if any of the elements of the set has an associated text

gdxSetSpecialValues

Set the internal values for special values

adxSetTraceLevel

Set the amount of trace (debug) information generated

gdxSymbMaxLength

Returns the length of the longest symbol name

gdxSymbolDim

Returns Dimension of a symbol

gdxSymbolGetDomain

Retrieve the domain of a symbol

gdxSymbolInfo

Returns information about a symbol

gdxSymbolSetDomain

Define the domain of a symbol

gdxSystemInfo

Returns the number of symbols and unique elements

gdxUELRegisterDone

Finish registration of unique elements

gdxUELRegisterMapStart

Start registering unique elements in mapped mode

gdxUELRegisterRawStart

Start registering unique elements in raw mode

gdxUELRegisterStrStart

Start registering unique elements in string mode

qdxUMUelGet

Get a unique element using an unmapped index

gdxGetUEL

Get the string for a unique element using a mapped index

adxOpenAppend

Open an existing gdx file for output

gdxOpenWrite

Open a new gdx file for output; uses the environment variable GDXCOMPRESS to set compression argument for gdxOpenWriteEx (2) see

page

gdxResetSpecialValues

Reset the internal values for special values

gdxSetReadSpecialValues

Set the internal values for special values when reading a gdx file

gdxSetTextNodeNr

Set the Node number for an entry in the string table

gdxSymbIndxMaxLength

Returns the length of the longest UEL used for every index position for a given

svmbol

gdxSymbolAddComment

Add a line of comment text for a symbol

gdxSymbolGetComment

Retrieve a line of comment text for a symbol

gdxSymbolGetDomainX

Retrieve the domain of a symbol (using relaxed or domain information)

gdxSymbolInfoX

Returns additional information about a symbol

gdxSymbolSetDomainX

Define the domain of a symbol (relaxed version)

gdxUELMaxLength

Returns the length of the longest UEL name

gdxUELRegisterMap

Register an unique elements in mapped mode

gdxUELRegisterRaw

Register an unique elements in raw mode

gdxUELRegisterStr

Register a unique element in string mode gdxUMFindUEL

Search for unique element by its string

gdxUMUelInfo

Return information about the unique elements

Legend

≜virtual

Description

Class for reading and writing gdx files

TGXFileObj.Create

Creates a gdx data object.

constructor Create(var ErrMsg: ShortString);

Parameters

var ErrMsg: ShortString

Contains error message if any, or empty if there was no error

See Also

TGXFileObj.gdxOpenRead (☐ see page 51), TGXFileObj.gdxOpenWrite (☐ see page 52), TGXFileObj.gdxOpenWriteEx (2) see page 52)

TGXFileObj.Destroy

Destroy the object

destructor Destroy; override;

Return Value

None

Description

No pending write operations will be finished but the file will be closed. After closing the file, the object is freed.

TGXFileObj.gdxAcronymAdd

Add a new acronym entry

function gdxAcronymAdd(const AName: ShortString; const Txt: ShortString; AIndx: integer):
integer;

Parameters

const AName: ShortString

Name of the acronym

const Txt: ShortString
Explanatory text of the acronym

AIndx: integer

Index value of the acronym

Return Value

0 If the entry is not added because of a duplicate name using the same value fo the indx -1 If the entry is not added because of a duplicate name using a different value for the indx Otherwise the index into the acronym table (1..gdxAcronymCount (2) see TGXFileObj.gdxAcronymCount, page 33))

Description

This function can be used to add entries before data is written. When entries are added implicitly use gdxAcronymSetInfo (see TGXFileObj.gdxAcronymSetInfo, page 35) to update the table.

See Also

TGXFileObj.gdxAcronymGetInfo (see page 33), TGXFileObj.gdxAcronymCount (see page 33)

TGXFileObj.gdxAcronymCount

Number of entries in the acronym table

function gdxAcronymCount: integer;

Return Value

The number of entries in the acronym table

See Also

TGXFileObj.gdxAcronymSetInfo (2 see page 35), TGXFileObj.gdxAcronymSetInfo (2 see page 35)

TGXFileObj.gdxAcronymGetInfo

Retrieve acronym information from the acronym table

function gdxAcronymGetInfo(N: integer; var AName: ShortString; var Txt: ShortString; var
AIndx: integer): integer;

Parameters

N: integer

Index into acronym table; range from 1 to AcronymCount

var AName: ShortString
Name of the acronym

var Txt: ShortString
 Explanatory text of the acronym

var AIndx: integer

Index value of the acronym

Return Value

Non-zero if the index into the acronym table is valid; false otherwise

See Also

TGXFileObj.gdxAcronymSetInfo (2 see page 35), TGXFileObj.gdxAcronymCount (2 see page 33)

TGXFileObj.gdxAcronymGetMapping

Get information how acronym values are remapped

function gdxAcronymGetMapping(N: integer; var orgIndx: integer; var newIndx: integer; var
autoIndex: integer): integer;

Parameters

```
N: integer
```

Index into acronym table; range from 1 to AcronymCount

var orgIndx: integer
The Index used in the gdx file
var newIndx: integer

The Index returned when reading gdx data

var autoIndex: integer

non-zero if the newIndx was generated using the value of NextAutoAcronym

Return Value

Non-zero if the index into the acronym table is valid; false otherwise

Description

When reading gdx data, we need to map indices for acronyms used in the gdx file to indices used by the reading program. There is a problen when not all acronyms have been registered before reading the gdx data. We need to map an udefined index we read to a new value. The value of NextAutoAcronym is used for that.

See Also

TGXFileObj.gdxAcronymGetInfo (see page 33), TGXFileObj.gdxAcronymCount (see page 33), TGXFileObj.gdxAcronymNextNr (see page 35)

TGXFileObj.gdxAcronymIndex

Get index value of an acronym

function gdxAcronymIndex(V: double): integer;

Parameters

V: double

Input value possibly representing an acronym

Return Value

Index of acronym value V; zero if V does not represent an acronym

See Also

TGXFileObj.gdxAcronymValue (2 see page 35)

TGXFileObj.gdxAcronymName

Find the name of an acronym value

function gdxAcronymName(V: double; var AName: ShortString): integer;

Parameters

V: double

Input value possibly containing an acronym

var AName: ShortString

Name of acronym value or the empty string

Page 34 2.4

Return Value

Return non-zero if a name for the acronym is defined. Return zero if V does not represent an acronym value or a name is not defined. An unnamed acronym value will return a string of the form UnknownAcronymNNN; were NNN is the index of the acronym.

See Also

TGXFileObj.gdxAcronymIndex (2 see page 34)

TGXFileObj.gdxAcronymNextNr

Returns the value of the NextAutoAcronym variable and sets the variable to nv

```
function gdxAcronymNextNr(nv: integer): integer;
```

Parameters

nv: integer

New value for NextAutoAcronym; a value of less than zero is ignored

Return Value

Previous value of NextAutoAcronym

Description

When we read from a gdx file and encounter an acronym that was not defined, we need to assign a new index for that acronym. The variable NextAutoAcronym is used for this purpose and is incremented for each new undefined acronym. When NextAutoAcronym has a value of zero, the default, the value is ignored and the original index as stored in the gdx file is used for the index.

TGXFileObj.gdxAcronymSetInfo

Modify acronym information in the acronym table

```
function gdxAcronymSetInfo(N: integer; const AName: ShortString; const Txt: ShortString;
AIndx: integer): integer;
```

Parameters

N: integer

Index into acronym table; range from 1 to AcronymCount

const AName: ShortString

Name of the acronym

const Txt: ShortString
Explanatory text of the acronym

AIndx: integer

Index value of the acronym

Return Value

Non-zero if the index into the acronym table is valid; false otherwise

Description

When writing a gdx file, this function is used to provide the name of an acronym; in this case the Indx parameter must match. When reading a gdx file, this function is used to provide the acronym index, and the AName parameter must match.

See Also

TGXFileObj.gdxAcronymGetInfo (2 see page 33), TGXFileObj.gdxAcronymCount (2 see page 33)

TGXFileObj.gdxAcronymValue

Create (☐ see TGXFileObj.Create, page 32) an acronym value based on the index

function gdxAcronymValue(AIndx: integer): double;

Parameters

```
AIndx: integer
 Index value; should be greater than zero
```

Return Value

The calculated acronym value; zero if Indx is not positive

See Also

TGXFileObj.gdxAcronymIndex (2 see page 34)

TGXFileObj.gdxAddAlias

Add an alias for a set to the symbol table

```
function gdxAddAlias(const Id1: ShortString; const Id2: ShortString): integer;
```

Parameters

AName1

set identifier

AName 2

set identifier

Return Value

Non-zero if the operation is possible, zero otherwise

Description

One of the two identifiers has to be a known set, an alias or * (universe); the other identifier is used as the new alias for the given set. The function gdxSymbolInfoX (see TGXFileObj.gdxSymbolInfoX, page 57) can be used to retrieve the set or alias associated with the identifier; it is returned as the UserInfo parameter.

See Also

TGXFileObj.gdxSymbolSetDomain (2) see page

TGXFileObj.gdxAddSetText

Register a string in the string table

```
function gdxAddSetText(const Txt: ShortString; var TxtNr: integer): integer;
```

Parameters

```
const Txt: ShortString
 The string to be registered
var TxtNr: integer
```

The index number assigned to this string

Return Value

Non-zero if the operation is possible, zero otherwise

Description

Register a string in the string table and return the integer number assigned to this string. The integer value can be used to set the associated text of a set element. The string must follow the GAMS syntax rules for explanatory text.

48), TGXFileObj.gdxSetTextNodeNr (☐ see page TGXFileObj.gdxGetElemText (2 see page 54)

TGXFileObj.gdxAutoConvert

Returns the value of the AutoConvert variable and sets the variable to nv

```
function gdxAutoConvert(nv: integer): integer;
```

GAMS Data Exchange API Symbol Reference Classes TGXFileObj
2.1 Page 37

Parameters

nv: integer

New value for AutoConvert

Return Value

Previous value of AutoConvert

Description

When we close a new gdx file, we look at the value of AutoConvert; if AutoConvert is non-zero, we look at the GDXCOMPRESS and GDXCONVERT environment variables to determine if conversion to an older file format is desired. We needed this logic so gdxcopy.exe can disable automatic file conversion.

TGXFileObj.gdxClose

Close a gdx file

function gdxClose: integer;

Return Value

Returns the value of gdxGetLastError (2 see TGXFileObj.gdxGetLastError, page 49)

Description

Close a gdx file that was previously opened for reading or writing. Before the file is closed, any pending write operations will be finished. To free the gdx object, call gdxFree (2) see page 82).

See Also

TGXFileObj.gdxOpenRead (2 see page 51), TGXFileObj.gdxOpenWrite (2 see page 52)

TGXFileObj.gdxCurrentDim

Returns the dimension of the current active symbol

function gdxCurrentDim: Integer;

Return Value

Dimension of current active symbol

Description

When reading or writing data, the dimension of the current active symbol is sometimes needed to convert arguments from strings to pchars etc.

TGXFileObj.gdxDataErrorCount

The number of error records

function gdxDataErrorCount: integer;

Return Value

The number of error records available.

Description

After a write operation is finished (gdxDataWriteDone (see TGXFileObj.gdxDataWriteDone, page 43)), the data is sorted and written to the gdx file. If there are duplicate records, the first record is written to the file and the duplicates are added to the error list.

When reading data using a filtered read operation, data records that were filtered out because an index is not in the user index space or not in a filter are added the error list.

See Also

TGXFileObj.gdxDataErrorRecord (2 see page 37)

TGXFileObj.gdxDataErrorRecord

Retrieve an error record

function gdxDataErrorRecord(RecNr: integer; var KeyInt: TgdxUELIndex; var Values: TgdxValues):

Parameters

RecNr: integer

The number of the record to be retrieved, range = 1..NrErrorRecords

var KeyInt: TgdxUELIndex

Index for the record

var Values: TgdxValues

Values for the record

Return Value

Non-zero if the record number is valid, zero otherwise

See Also

TGXFileObj.gdxDataErrorCount (2 see page 37

TGXFileObj.gdxDataReadDone

Finish reading of a symbol in any mode(raw, mapped, string)

function gdxDataReadDone: integer;

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxDataReadRawStart (② see page 40), TGXFileObj.gdxDataReadMapStart (② see page 39), TGXFileObj.gdxDataReadStrStart (② see page 42)

TGXFileObj.gdxDataReadFilteredStart

Initialize the reading of a symbol in filtered mode

function gdxDataReadFilteredStart(SyNr: integer; const FilterAction: TgdxUELIndex; var NrRecs:
integer): integer;

Parameters

SyNr: integer

The index number of the symbol, range 0..NrSymbols; SyNr = 0 reads universe

const FilterAction: TgdxUELIndex Array of filter actions for each index position

var NrRecs: integer

The maximum number of records available for reading. The actual number of records may be less when a filter is applied to the records read.

Return Value

Non-zero if the operation is possible, zero otherwise

Description

Start reading data for a symbol in filtered mode. Each filter action (1..Dimension) describes how each index should be treated when reading a data record. When new unique elements are returned, they are added to the user index space automatically. The actual reading of records is done with DataReadMap.

The action codes are as follows:

Action code	Result
DOMC_UNMAPPED (2 see page 95)	The index is not mapped into user space

Page 38 2.4

DOMC_EXPAND (2) see page 94)	New unique elements encountered will be be mapped into the user space
DOMC_STRICT (2 see page 94)	If the unique element in this position does not map into user space, the record will not be available and is added to the error list instead
FilterNumber	If the unique element in this position does not map into user space or is not enabled in this filter, the record will not be available and is added to the error list instead

See Also

TGXFileObj.gdxFilterRegisterStart (see page 48), TGXFileObj.gdxDataReadMap (see page 39), TGXFileObj.gdxDataReadRawStart (see page 40), TGXFileObj.gdxDataReadStrStart (see page 42), TGXFileObj.gdxDataReadDone (see page 38)

TGXFileObj.gdxDataReadMap

Read the next record in mapped mode

function gdxDataReadMap(RecNr: integer; var KeyInt: TgdxUELIndex; var Values: TgdxValues; var
DimFrst: integer): integer;

Parameters

RecNr: integer

Ignored (left in for backward compatibility)

var KeyInt: TgdxUELIndex

The index of the record
var Values: TgdxValues
The data of the record

var DimFrst: integer

The first index position in KeyInt that changed

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxDataReadMapStart (② see page 39), TGXFileObj.gdxDataReadFilteredStart (② see page 38), TGXFileObj.gdxDataReadDone (② see page 38)

TGXFileObj.gdxDataReadMapStart

Initialize the reading of a symbol in mapped mode

function gdxDataReadMapStart(SyNr: integer; var NrRecs: integer): integer;

Parameters

SyNr: integer

The index number of the symbol, range 0..NrSymbols; SyNr = 0 reads universe

var NrRecs: integer

The number of records available for reading

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxDataReadMap (see page 39), TGXFileObj.gdxDataReadRawStart (see page 40), TGXFileObj.gdxDataReadStrStart (see page 42), TGXFileObj.gdxDataReadDone (see page 38)

TGXFileObj.gdxDataReadRaw

Read the next record in raw mode

```
function gdxDataReadRaw(var KeyInt: TgdxUELIndex; var Values: TgdxValues; var DimFrst:
integer): integer;
```

Parameters

```
var KeyInt: TgdxUELIndex
The index of the record
var Values: TgdxValues
The data of the record
var DimFrst: integer
The first index position in KeyInt that changed
```

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxDataReadRawStart (see page 40), TGXFileObj.gdxDataReadDone (see page 38)

TGXFileObj.gdxDataReadRawFast

Read a symbol in Raw mode using a callback procedure

```
function gdxDataReadRawFast(SyNr: integer; DP: TDataStoreProc; var NrRecs: integer): integer;
```

Parameters

```
SyNr: integer
```

The index number of the symbol, range 0..NrSymbols; SyNr = 0 reads universe

```
DP: TDataStoreProc
```

Procedure that will be called for each data record

```
var NrRecs: integer
```

The number of records available for reading

Return Value

Non-zero if the operation is possible, zero otherwise

Description

Use a callback function to read a symbol in raw mode. Using a callback procedure to read the data is faster because we no longer have to check the context for each call to read a record.

See Also

```
TGXFileObj.gdxDataReadRaw (② see page 40), TGXFileObj.gdxDataReadMapStart (② see page 39), TGXFileObj.gdxDataReadStrStart (② see page 42), TGXFileObj.gdxDataReadDone (② see page 38)
```

TGXFileObj.gdxDataReadRawStart

Initialize the reading of a symbol in raw mode

```
function gdxDataReadRawStart(SyNr: integer; var NrRecs: integer): integer;
```

Parameters

```
SyNr: integer
```

The index number of the symbol, range 0..NrSymbols; SyNr = 0 reads universe

```
var NrRecs: integer
```

The number of records available for reading

Page 40 2.4

2.1

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxDataReadRaw (2 see page 40), TGXFileObj.gdxDataReadMapStart (2 see page 39), TGXFileObj.gdxDataReadStrStart (2 see page 42), TGXFileObj.gdxDataReadDone (2 see page 38)

TGXFileObj.gdxDataReadSlice

Read a slice of data from a data set

```
function gdxDataReadSlice(const UelFilterStr: TgdxStrIndex; var Dimen: integer; DP:
TDataStoreProc): integer;
```

Parameters

```
const UelFilterStr: TgdxStrIndex
```

Each index can be fixed by setting the string for the unique element. Set an index position to the empty string in order not to fix that position.

```
var Dimen: integer
```

The dimension of the index space; this is the number of index positions that is not fixed.

```
DP: TDataStoreProc
```

Callback procedure which will be called for each available data item

Return Value

Non-zero if the operation is possible, zero otherwise

Description

Read a slice of data, by fixing zero or more index positions in the data. When a data element is available, the callback procedure DP is called with the current index and the values. The indices used in the index vary from zero to the highest value minus one for that index position. This function can be called multiple times.

See Also

TGXFileObj.gdxDataReadSliceStart (see page 41), TGXFileObj.gdxDataSliceUELS (see page 43), TGXFileObj.gdxDataReadDone (see page 38)

TGXFileObj.gdxDataReadSliceStart

Prepare for the reading of a slice of data from a data set

```
function gdxDataReadSliceStart(SyNr: integer; var ElemCounts: TgdxUELIndex): integer;
```

Parameters

```
SyNr: integer
```

Symbol number to read, range 1..NrSymbols

```
var ElemCounts: TgdxUELIndex
```

Array of integers, each position indicating the number of unique indices in that position

Return Value

Non-zero if the operation is possible, zero otherwise

Description

Prepare for the reading of a slice of data. The actual read of the data is done by calling gdxDataReadSlice (2 see TGXFileObj.gdxDataReadSlice, page 41). When finished reading, call gdxDataReadDone (2 see TGXFileObj.gdxDataReadDone, page 38).

See Also

TGXFileObj.gdxDataReadSlice (2 see page 41), TGXFileObj.gdxDataReadDone (2 see page 38)

TGXFileObj.gdxDataReadStr

```
Read the next record in string mode
```

```
function gdxDataReadStr(var KeyStr: TgdxStrIndex; var Values: TgdxValues; var DimFrst:
integer): integer;
```

Parameters

```
var KeyStr: TgdxStrIndex
```

The index of the record as strings for the unique elements

```
var Values: TgdxValues
The data of the record
var DimFrst: integer
```

The first index position in KeyStr that changed

Return Value

Non-zero if the operation is possible; return zero if the operation is not possible or if there is no more data

Description

Read the next record using strings for the unique elements. The reading should be initialized by calling DataReadStrStart

See Also

TGXFileObj.gdxDataReadStrStart (2 see page 42), TGXFileObj.gdxDataReadDone (2 see page 38)

TGXFileObj.gdxDataReadStrStart

Initialize the reading of a symbol in string mode

```
function gdxDataReadStrStart(SyNr: integer; var NrRecs: integer): integer;
```

Parameters

```
SyNr: integer
```

The index number of the symbol, range 0..NrSymbols; SyNr = 0 reads universe

```
var NrRecs: integer
```

The number of records available for reading

Return Value

Non-zero if the operation is possible, zero otherwise

Description

Reading data using strings is the simplest way to read data. Every record read using DataReadStr will return the strings for the unique elements. Internal mapping is not affected by this function.

See Also

```
TGXFileObj.gdxDataReadStr ( see page 42), TGXFileObj.gdxDataReadRawStart ( see page 40), TGXFileObj.gdxDataReadMapStart ( see page 39), TGXFileObj.gdxDataReadDone ( see page 38)
```

Examples

Example

if DataReadStrStart(PGX,1,NrRecs)

then

begin

while DataReadStr(PGX,Uels,Vals)

do [...]

DataReadDone(PGX)

Page 42 2.4

end:

TGXFileObj.gdxDataSliceUELS

Map a slice index in to the corresponding unique elements

function gdxDataSliceUELS(const SliceKeyInt: TgdxUELIndex; var KeyStr: TgdxStrIndex): integer;

Parameters

```
const SliceKeyInt: TgdxUELIndex
The slice index to be mapped to strings.
var KeyStr: TgdxStrIndex
```

Array of strings containg the unique elements

Return Value

Non-zero if the operation is possible, zero otherwise

Description

After calling DataReadSliceStart, each index position is mapped from 0 to N(d)-1. This function maps this index space back in to unique elements represented as strings.

See Also

TGXFileObj.gdxDataReadSliceStart (2 see page 41), TGXFileObj.gdxDataReadDone (2 see page 38)

TGXFileObj.gdxDataWriteDone

Finish a write operation

function gdxDataWriteDone: integer;

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxDataErrorCount (② see page 37), TGXFileObj.gdxDataWriteRawStart (② see page 44), TGXFileObj.gdxDataWriteStrStart (② see page 45)

TGXFileObj.gdxDataWriteMap

Write a data element in mapped mode

function gdxDataWriteMap(const KeyInt: TgdxUELIndex; const Values: TgdxValues): integer;

Parameters

```
const KeyInt: TgdxUELIndex
The index for this element using mapped values
const Values: TgdxValues
The values for this element
```

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxDataWriteMapStart (see page 43), TGXFileObj.gdxDataWriteDone (see page 43)

TGXFileObj.gdxDataWriteMapStart

Start writing a new symbol in mapped mode

```
function gdxDataWriteMapStart(const SyId: ShortString; const ExplTxt: ShortString; Dimen:
integer; Typ: integer; UserInfo: integer): integer;
```

Parameters

```
const SyId: ShortString
```

```
Name of the symbol
```

```
const ExplTxt: ShortString
 Explanatory text for the symbol
```

Dimen: integer

Dimension of the symbol

UserInfo: integer

See gdxDataWriteRawStart (2 see TGXFileObj.gdxDataWriteRawStart, page 44) for more information

Туре

Type of the symbol

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxDataWriteMap (☐ see page 43), TGXFileObj.gdxDataWriteDone (see page

TGXFileObj.qdxDataWriteRaw

Write a data element in raw mode

function gdxDataWriteRaw(const KeyInt: TgdxUELIndex; const Values: TgdxValues): integer;

Parameters

```
const KeyInt: TgdxUELIndex
 The index for this element
const Values: TgdxValues
 The values for this element
```

Return Value

Non-zero if the operation is possible, zero otherwise

Description

When writing data in raw mode, the index space used is based on the internal index space. The indices used are in the range 1..NrUels but this is not enforced. Before we can write in raw mode, the unique elements (strings) should be registered first.

When writing raw, it assumed that the records are written in sorted order and that there are no duplicate records. Records that are not in sorted order or are duplicates will be added to the error list (see DataErrorCount and DataErrorRecord)

See Also

TGXFileObj.gdxDataWriteRawStart (2) see page 44), TGXFileObj.gdxDataWriteDone (see page

TGXFileObj.gdxDataWriteRawStart

Start writing a new symbol in raw mode

```
function gdxDataWriteRawStart(const SyId: ShortString; const ExplTxt: ShortString; Dimen:
integer; Typ: integer; UserInfo: integer): integer;
```

Parameters

Typ: integer

```
const SyId: ShortString
 Name of the symbol
const ExplTxt: ShortString
 Explanatory text for the symbol
Dimen: integer
 Dimension of the symbol
```

Type of the symbol

UserInfo: integer

GAMS follows the following conventions:

Туре	Value(s)
Aliased Set	The symbol number of the aliased set, or zero for the universe
Set	Zero
Parameter	Zero
Variable	The variable type: binary=1, integer=2, positive=3, negative=4, free=5, sos1=6, sos2=7, semicontinous=8, semiinteger=9
Equation	The equation type: eque=53, equg=54, equl=55, equn=56, equx=57, equc=58, equb=59

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxDataWriteRaw (2 see page 44), TGXFileObj.gdxDataWriteDone (2 see page 43)

TGXFileObj.gdxDataWriteStr

Write a data element in string mode

function gdxDataWriteStr(const KeyStr: TgdxStrIndex; const Values: TgdxValues): integer;

Parameters

const KeyStr: TgdxStrIndex

The index for this element using strings for the unique elements

const Values: TgdxValues
The values for this element

Return Value

Non-zero if the operation is possible, zero otherwise

Description

When writing data using string elements, each string element is added to the internal unique element table and assigned an index. Writing using strings does not add the unique elements to the user mapped space. Each element string must follow the GAMS rules for unique elements.

See Also

TGXFileObj.gdxDataWriteMapStart (see page 43), TGXFileObj.gdxDataWriteDone (see page 43)

TGXFileObj.gdxDataWriteStrStart

Start writing a new symbol in string mode

function gdxDataWriteStrStart(const SyId: ShortString; const ExplTxt: ShortString; Dimen:
integer; Typ: integer; UserInfo: integer): integer;

Parameters

const SyId: ShortString

Name of the symbol

const ExplTxt: ShortString
Explanatory text for the symbol

Dimen: integer

2.4

```
Dimension of the symbol
```

```
Typ: integer

Type of the symbol

UserInfo: integer
```

See gdxDataWriteRawStart (2 see TGXFileObj.gdxDataWriteRawStart, page 44) for more information

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxDataWriteStr (2 see page 45), TGXFileObj.gdxDataWriteDone (2 see page 43)

TGXFileObj.gdxErrorCount

Returns the number of errors

function gdxErrorCount: integer;

Return Value

Total number of errors encountered

See Also

TGXFileObj.gdxGetLastError (2 see page 49)

TGXFileObj.gdxErrorStr

Returns the text for a given error number

function gdxErrorStr(ErrNr: integer; var ErrMsg: ShortString): integer;

Parameters

Ν

Error number

S

Contains error text after return

Return Value

Always returns non-zero

See Also

TGXFileObj.gdxGetLastError (2 see page 49)

TGXFileObj.gdxFileInfo

Returns file format number and compression level used

function gdxFileInfo(var FileVer: integer; var ComprLev: integer): integer;

Parameters

```
var FileVer: integer
```

File format number or zero if the file is not open

var ComprLev: integer

Compression used; 0= no compression, 1=zlib

Return Value

Always returns non-zero

TGXFileObj.gdxFileVersion

Return strings for file version and file producer

function gdxFileVersion(var FileStr: ShortString; var ProduceStr: ShortString): integer;

Page 46

2.4

2.1

Parameters

var FileStr: ShortString
 Version string
var ProduceStr: ShortString
 Producer string

Return Value

Always non-zero

Description

function gdxObsoleteFunction(const FuncName: ShortString): integer;

See Also

TGXFileObj.gdxOpenWrite (2) see page 52), TGXFileObj.gdxOpenWriteEx (2) see page 52)

TGXFileObj.gdxFilterExists

Check if there is a filter defined based on its number

function gdxFilterExists(FilterNr: integer): integer;

Parameters

FilterNr: integer

Filter number as used in FilterRegisterStart

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxFilterRegisterStart (2 see page 48)

TGXFileObj.gdxFilterRegister

Add a unique element to the current filter definition

function gdxFilterRegister(UelMap: integer): integer;

Parameters

UelMap: integer

Unique element number in the user index space

Return Value

Non-zero if the operation is possible, zero otherwise

Description

Register a unique element as part of the current filter. The function returns false if the index number is out of range of valid user indices or the index was never mapped into the user index space.

See Also

TGXFileObj.gdxFilterRegisterStart (2 see page 48), TGXFileObj.gdxFilterRegisterDone (2 see page 47)

TGXFileObj.gdxFilterRegisterDone

Finish registration of unique elements for a filter

function gdxFilterRegisterDone: integer;

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxFilterRegisterStart (2) see page 48), TGXFileObj.gdxFilterRegister (2) see page 47)

TGXFileObj.gdxFilterRegisterStart

Define a unique element filter

function gdxFilterRegisterStart(FilterNr: integer): integer;

Parameters

FilterNr: integer

Filter number to be assigned

Return Value

Non-zero if the operation is possible, zero otherwise

Description

Start the registration of a filter. A filter is used to map a number of elements to a single integer; the filter number. A filter number can later be used to specify a filter for an index postion when reading data.

See Also

TGXFileObj.gdxFilterRegister (see page 47), TGXFileObj.gdxFilterRegisterDone (see page 47), TGXFileObj.gdxDataReadFilteredStart (see page 38)

TGXFileObj.gdxFindSymbol

Find symbol by name

function gdxFindSymbol(const SyId: ShortString; var SyNr: integer): integer;

Parameters

```
const SyId: ShortString
Name of the symbol
var SyNr: integer
Symbol number
```

Return Value

Non-zero if the symbol is found, zero otherwise.

Description

Search for a symbol by name; the search is not case sensitive. When the symbol is found, SyNr contains the symbol number and the function returns true. When the symbol is not found, the function returns false.

See Also

TGXFileObj.gdxSymbolInfo (2 see page 57), TGXFileObj.gdxSymbolInfoX (2 see page 57)

TGXFileObj.gdxGetDLLVersion

Returns a version descriptor of the library

function gdxGetDLLVersion(var V: ShortString): integer;

Parameters

```
var V: ShortString
```

Contains version string after return

Return Value

Always returns non-zero

TGXFileObj.gdxGetElemText

Retrieve the string and node number for an entry in the string table

function gdxGetElemText(TxtNr: integer; var Txt: ShortString; var Node: integer): integer;

Parameters

```
TxtNr: integer
```

Page 48 2.4

String table index

```
var Txt: ShortString
Text found for the entry
var Node: integer
```

Node number found for the entry

Return Value

Non-zero if the operation is possible, zero otherwise

Description

Retrieve a string based on the string table index. When writing to a gdx file, this index is the value returned by calling gdxAddSetText (25 see TGXFileObj.gdxAddSetText, page 36). When reading a gdx file, the index is returned as the level value when reading a set. The Node number can be used as an index in a string table in the user space; the value is set by calling SetTextNodeNr. If the Node number was never assigned, it will be returned as zero.

See Also

TGXFileObj.gdxAddSetText (see page 36), TGXFileObj.gdxSetTextNodeNr (see page 54)

Examples

Example

```
[assumes we are reading using strings ...]
while gdxDataReadStr(PGX, Uels, Vals) <> 0
do begin
 for D := 1 to Dim
 do Write(Uels[D], ' ');
 indx := Round(Vals[vallevel]);
 if indx > 0
 then
 begin
 gdxGetElemText(indx, S, N);
 Write('txt = ', S, ' Node = ', N);
 end;
 WriteLn;
 end
```

TGXFileObj.gdxGetLastError

Return the last error

```
function gdxGetLastError: integer;
```

Return Value

The error number, or zero if there was no error

Description

When an error is encountered, an error code is stored which can be retrieved with this function. If subsequent errors occur before this function is called, the first error code will be maintained. Calling this function will clear the last error stored.

See Also

TGXFileObj.gdxErrorCount (☐ see page 46)

TGXFileObj.gdxGetMemoryUsed

Return the number of bytes used by the data objects

```
function gdxGetMemoryUsed: int64;
```

Return Value

The number of bytes used by the data objects

TGXFileObj.gdxGetSpecialValues

Retrieve the internal values for special values

```
function gdxGetSpecialValues(var Avals: TgdxSVals): integer;
```

Parameters

```
var Avals: TgdxSVals
  array of special values used for Eps, +Inf, -Inf, NA and Undef
```

Return Value

Always non-zero

See Also

TGXFileObj.gdxResetSpecialValues (22 see page 53), TGXFileObj.gdxSetSpecialValues (23 see page 54)

TGXFileObj.gdxGetUEL

Get the string for a unique element using a mapped index

```
function gdxGetUEL(UelNr: integer; var Uel: ShortString): integer;
```

Parameters

```
UelNr: integer
Index number in user space (1..NrUserElem)
var Uel: ShortString
String for the unique element
```

Return Value

Return non-zero if the index is in a valid range, zero otherwise

Description

Retrieve the string for an unique element based on a mapped index number.

See Also

TGXFileObj.gdxUMUelGet (2 see page 61)

TGXFileObj.gdxMapValue

Classify a value as a potential special value

```
function gdxMapValue(D: double; var sv: integer): integer;
```

Parameters

```
D: double

Value to classify

var sv: integer

Classification
```

Return Value

Returns non-zero if D is a special value, zero otherwise

See Also

TGXFileObj.gdxGetSpecialValues (2 see page 49), TGXFileObj.gdxSetSpecialValues (2 see page 54)

TGXFileObj.gdxOpenAppend

Open an existing gdx file for output

```
function gdxOpenAppend(const FileName: ShortString; const Producer: ShortString; var ErrNr:
integer): integer;
```

Parameters

```
const FileName: ShortString
File name of the gdx file to be created
const Producer: ShortString
```

Page 50 2.4

Name of program that appends to the gdx file

```
var ErrNr: integer
```

Returns an error code or zero if there is no error

Return Value

Returns non-zero if the file can be opened; zero otherwise

Description

Open an existing gdx file for output. If a file extension is not supplied, the extension '.gdx' will be used. The return code is a system dependent I/O error. When appending to a gdx file, the symbol table, uel table etc will be read and the whole setup will be treated as if all sysmbols were just written to the gdx file. Replacing a symbol is not allowed; it will generate a duplicate symbol error. See Also: gdxOpenRead (☐ see TGXFileObj.gdxOpenRead, page 51), gdxOpenWrite (☐ see TGXFileObj.gdxOpenWrite, page 52), Destroy (☐ see TGXFileObj.Destroy, page 32)

See Also

TGXFileObj.gdxOpenRead (2 see page 51), TGXFileObj.gdxOpenWrite (2 see page 52), TGXFileObj.gdxOpenWriteEx (2 see page 52)

Examples

Example

```
var
 ErrNr: integer;
 PGX : PGXFile;
 Msg : ShortString;
begin
 if not gdxGetReady(Msg)
then
 begin
 WriteLn('Cannot load GDX library, msg: ', Msg);
 exit;
 end;
gdxOpenAppend(PGX,'c:\mydata\file1.gdx','Examples', ErrCode);
if ErrCode <> 0
then
 [ ... ]
```

TGXFileObj.gdxOpenRead

Open a gdx file for reading

```
function gdxOpenRead(const FileName: ShortString; var ErrNr: integer): integer;
```

Parameters

```
const FileName: ShortString
file name of the gdx file to be opened
var ErrNr: integer
```

Returns an error code or zero if there is no error

Return Value

Returns non-zero if the file can be opened; zero otherwise

Description

Open an existing gdx file for input. If a file extension is not supplied, the extension '.gdx' will be used. The return code is a system dependent I/O error. If the file was found, but is not a valid gdx file, the function GetLastError can be used to handle these type of errors.

See Also

TGXFileObj.gdxOpenWrite (2 see page 52), TGXFileObj.Destroy (2 see page 32), TGXFileObj.gdxGetLastError (2 see page 49)

Examples

Example

```
var
 ErrNr: integer;
  PGX : PGXFile;
gdxOpenRead(PGX,'c:\mydata\file1.gdx', ErrNr);
if ErrNr <> 0
then
 begin
 [...]
```

TGXFileObj.gdxOpenWrite

Open a new gdx file for output; uses the environment variable GDXCOMPRESS to set compression argument for gdxOpenWriteEx (2) see TGXFileObj.gdxOpenWriteEx, page 52)

```
function gdxOpenWrite(const FileName: ShortString; const Producer: ShortString; var ErrNr:
integer): integer;
```

Parameters

```
const FileName: ShortString
 File name of the gdx file to be created
const Producer: ShortString
 Name of program that creates the gdx file
var ErrNr: integer
```

Returns an error code or zero if there is no error

Return Value

Returns non-zero if the file can be opened; zero otherwise

Description

See gdxOpenWriteEx (2) see TGXFileObj.gdxOpenWriteEx, page

See Also

TGXFileObj.gdxOpenRead (see page 51), TGXFileObj.gdxOpenWriteEx (☐ see page 52), TGXFileObj.Destroy (see page 32)

TGXFileObj.gdxOpenWriteEx

```
Create ( see TGXFileObj.Create, page
 32) a gdx file for writing
```

```
function gdxOpenWriteEx(const FileName: ShortString; const Producer: ShortString; Compr:
integer; var ErrNr: integer): integer;
```

Parameters

```
const FileName: ShortString
 File name of the gdx file to be created
const Producer: ShortString
 Name of program that creates the gdx file
```

```
Compr: integer
```

Zero for no compression; non-zero uses compression if available Important! when writing compressed, set the AutoConvert flag to zero so the file is not uncompressed after the Close; see gdxAutoConvert (2 see TGXFileObj.gdxAutoConvert, page

```
var ErrNr: integer
```

Returns an error code or zero if there is no error

Return Value

Returns non-zero if the file can be opened; zero otherwise

Description

Open a new gdx file for output. If a file extension is not supplied, the extension '.gdx' will be used. The return code is a system dependent I/O error.

See Also

TGXFileObj.gdxOpenRead (② see page 51), TGXFileObj.gdxOpenWrite (② see page 52), TGXFileObj.gdxAutoConvert (② see page 36), TGXFileObj.Destroy (② see page 32)

Examples

Example

```
var
 ErrNr: integer;
 PGX : PGXFile;
 Msg : ShortString;
begin
 if not gdxGetReady(Msg)
then
 begin
 WriteLn('Cannot load GDX library, msg: ', Msg);
 exit;
 end;
gdxOpenWriteEx(PGX,'c:\mydata\file1.gdx','Examples', 1, ErrCode);
gdxAutoConvert(PGX, 0);
if ErrCode <> 0
then
 [ ... ]
```

TGXFileObj.gdxResetSpecialValues

Reset the internal values for special values

function gdxResetSpecialValues: integer;

Return Value

Always non-zero

See Also

TGXFileObj.gdxSetSpecialValues (2) see page 54), TGXFileObj.gdxGetSpecialValues (2) see page 49)

TGXFileObj.gdxSetHasText

Test if any of the elements of the set has an associated text

```
function gdxSetHasText(SyNr: integer): integer;
```

Parameters

```
SyNr: integer
Set Symbol number (1..NrSymbols)
```

Return Value

Non-zero if the Set contains at least one element that has associated text, zero otherwise

See Also

TGXFileObj.gdxSystemInfo (2 see page 58), TGXFileObj.gdxSymbolInfo (2 see page 57)

TGXFileObj.gdxSetReadSpecialValues

Set the internal values for special values when reading a gdx file

```
function gdxSetReadSpecialValues(const AVals: TgdxSVals): integer;
```

Parameters

```
const AVals: TgdxSVals
```

array of special values to be used for Eps, +Inf, -Inf, NA and Undef Note that the values do not have to be unique

Return Value

Always non-zero

Notes

Before calling this function, initialize the array of special values by calling gdxGetSpecialValues (2 see TGXFileObj.gdxGetSpecialValues, page 49) first

See Also

TGXFileObj.gdxSetSpecialValues (2 see page 54), TGXFileObj.gdxResetSpecialValues (2 see page 53), TGXFileObj.gdxGetSpecialValues (2 see page 49)

TGXFileObj.gdxSetSpecialValues

Set the internal values for special values

function gdxSetSpecialValues(const AVals: TgdxSVals): integer;

Parameters

const AVals: TgdxSVals

array of special values to be used for Eps, +Inf, -Inf, NA and Undef Note that the values have to be unique

Return Value

Non-zero if all values specified are unique, zero otherwise

Notes

Before calling this function, initialize the array of special values by calling gdxGetSpecialValues (see TGXFileObj.gdxGetSpecialValues, page 49) first

See Also

TGXFileObj.gdxSetReadSpecialValues (see page 53), TGXFileObj.gdxResetSpecialValues (see page 53), TGXFileObj.gdxGetSpecialValues (see page 49)

TGXFileObj.gdxSetTextNodeNr

Set the Node number for an entry in the string table

function gdxSetTextNodeNr(TxtNr: integer; Node: integer): integer;

Parameters

TxtNr: integer

Index number of the entry to be modified

Node: integer

The new Node value for the entry

Return Value

Non-zero if the operation is possible, zero otherwise

Description

After registering a string with AddSetText, we can assign a node number for later retrieval. The node number is any integer which is stored without further restrictions.

See Also

TGXFileObj.gdxAddSetText (2 see page 36), TGXFileObj.gdxGetElemText (2 see page 48)

TGXFileObj.gdxSetTraceLevel

Set the amount of trace (debug) information generated

function gdxSetTraceLevel(N: integer; const s: ShortString): integer;

Parameters

N: integer

Page 54 2.4

```
Tracing level N <= 0 no tracing N >= 3 maximum tracing
```

```
const s: ShortString
```

A string to be included in the trace output

Return Value

2.1

Always non-zero

TGXFileObj.gdxSymblndxMaxLength

Returns the length of the longest UEL used for every index position for a given symbol

function gdxSymbIndxMaxLength(SyNr: integer; var LengthInfo: TgdxUELIndex): integer;

Parameters

```
SyNr: integer
 Symbol number
var LengthInfo: TgdxUELIndex
```

The longest length for each index position

Return Value

The length of the longest UEL found in the data

TGXFileObj.gdxUELMaxLength (☐ see page 58)

TGXFileObj.gdxSymbMaxLength

Returns the length of the longest symbol name

function gdxSymbMaxLength: integer;

Return Value

The length of the longest symbol name

TGXFileObj.gdxSymbolAddComment

Add a line of comment text for a symbol

```
function gdxSymbolAddComment(SyNr: integer; const Txt: ShortString): integer;
```

Parameters

```
SyNr: integer
 The symbol number (range 1..NrSymbols); if SyNr <= 0 the current symbol being written
const Txt: ShortString
 String to add
```

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxSymbolGetComment (2) see page 56)

TGXFileObj.gdxSymbolDim

Returns Dimension of a symbol

function gdxSymbolDim(SyNr: integer): integer;

Parameters

```
SyNr: integer
```

The symbol number (range 0..NrSymbols); return universe info when SyNr = 0

Return Value

-1 if the symbol number is not in the correct range, the symbol's dimension otherwise

See Also

TGXFileObj.gdxSymbolInfo (☐ see page 57), TGXFileObj.gdxSymbolInfoX (2 see page 57), TGXFileObj.gdxFindSymbol (2) see page

TGXFileObj.gdxSymbolGetComment

Retrieve a line of comment text for a symbol

function gdxSymbolGetComment(SyNr: integer; N: integer; var Txt: ShortString): integer;

Parameters

```
SyNr: integer
 The symbol number (range 1..NrSymbols)
N: integer
 Line number (1..Count)
var Txt: ShortString
 String containing the line requested
```

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxSymbolAddComment (2) see page 55)

TGXFileObj.gdxSymbolGetDomain

Retrieve the domain of a symbol

function gdxSymbolGetDomain(SyNr: integer; var DomainSyNrs: TgdxUELIndex): integer;

Parameters

```
SyNr: integer
```

The index number of the symbol, range 1..NrSymbols

```
var DomainSyNrs: TgdxUELIndex
```

array returning the set identifiers or *; DomainSyNrs[D] will contain the index number of the one dimensional set or alias used as the domain for index position D. A value of zero represents the universe (*)

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxSymbolSetDomain (2) see page 58), TGXFileObj.gdxSymbolGetDomainX (2) see page 56)

TGXFileObj.gdxSymbolGetDomainX

Retrieve the domain of a symbol (using relaxed or domain information)

```
function gdxSymbolGetDomainX(SyNr: integer; var DomainIDs: TgdxStrIndex): integer;
```

Parameters

```
SyNr: integer
```

The index number of the symbol, range 1..NrSymbols DomainIDs[D] will contain the strings as they were stored with the call gdxSymbolSetDomainX (see TGXFileObj.gdxSymbolSetDomainX, page 58). If gdxSymbolSetDomainX (see TGXFileObj.gdxSymbolSetDomainX, page gdxSymbolSetDomain 58) was never called, but TGXFileObj.gdxSymbolSetDomain, page 58) was called, that information will be used instead.

2.4 Page 56

2.1

Return Value

0: If operation was not possible (Bad SyNr) 1: No domain information was available 2: Data used was defined using gdxSymbolSetDomainX (see TGXFileObj.gdxSymbolSetDomainX, page 58) 3: Data used was defined using gdxSymbolSetDomain (see TGXFileObj.gdxSymbolSetDomain, page 58)

See Also

TGXFileObj.gdxSymbolSetDomainX (2 see page 58), TGXFileObj.gdxSymbolSetDomain (2 see page 58)

TGXFileObj.gdxSymbolInfo

Returns information about a symbol

```
function gdxSymbolInfo(SyNr: integer; var SyId: ShortString; var Dimen: integer; var Typ:
integer): integer;
```

Parameters

```
SyNr: integer
```

The symbol number (range 0..NrSymbols); return universe info when SyNr = 0

var SyId: ShortString
Name of the symbol
var Dimen: integer
Dimension of the symbol
var Typ: integer

Return Value

Symbol type

Zero if the symbol number is not in the correct range, non-zero otherwise

See Also

TGXFileObj.gdxSystemInfo (2) see page 58), TGXFileObj.gdxSymbolInfoX (2) see page 57), TGXFileObj.gdxSymbolDim (2) see page 55), TGXFileObj.gdxSymbol (2) see page 48)

TGXFileObj.gdxSymbolInfoX

Returns additional information about a symbol

```
function gdxSymbolInfoX(SyNr: integer; var RecCnt: integer; var UserInfo: integer; var
ExplTxt: ShortString): integer;
```

Parameters

```
SyNr: integer
```

The symbol number (range 0..NrSymbols); return universe info when SyNr = 0

```
var RecCnt: integer
```

Total number of records stored (unmapped)

```
var UserInfo: integer
```

User field value; see gdxDataWriteRawStart (2 see TGXFileObj.gdxDataWriteRawStart, page 44) for more information

```
var ExplTxt: ShortString
Explanatory text for the symbol
```

Return Value

Zero if the symbol number is not in the correct range, non-zero otherwise

See Also

TGXFileObj.gdxSystemInfo (see page 58), TGXFileObj.gdxSymbolInfo (see page 57), TGXFileObj.gdxFindSymbol (see page 48)

TGXFileObj.gdxSymbolSetDomain

Define the domain of a symbol

function gdxSymbolSetDomain(const DomainIDs: TgdxStrIndex): integer;

Parameters

```
const DomainIDs: TgdxStrIndex
array of identifers or *
```

Return Value

Non-zero if the operation is possible, zero otherwise

Description

This function defines the domain for the symbol for which a write data operation just started using DataWriteRawStart, DataWriteMapStart or DataWriteStrStart. At this point the symbol and dimension is known, but no data has been written yet. Each identifier will be checked to be a one dimensional set or an alias. When a domain is specified, write operations will be domain checked; records violating the domain will be added the the internal error list (see DataErrorCount and DataErrorRecord.)

See Also

TGXFileObj.gdxSymbolGetDomain (2 see page 56)

TGXFileObj.gdxSymbolSetDomainX

Define the domain of a symbol (relaxed version)

function gdxSymbolSetDomainX(SyNr: integer; const DomainIDs: TgdxStrIndex): integer;

Parameters

```
const DomainIDs: TgdxStrIndex
  array of identifers or *
```

Return Value

Non-zero if the operation is possible, zero otherwise

Description

This function defines the relaxed domain information for the symbol SyNr. The identifiers will NOT be checked to be known onedimensional sets, and no domain checking will be performed during the subsequent write operation. If this checking is needed, use gdxSymbolSetDomain (2 see TGXFileObj.gdxSymbolSetDomain, page 58)

See Also

TGXFileObj.gdxSymbolSetDomain (see page 58), TGXFileObj.gdxSymbolGetDomainX (see page 56)

TGXFileObj.gdxSystemInfo

Returns the number of symbols and unique elements

```
function gdxSystemInfo(var SyCnt: integer; var UelCnt: integer): integer;
```

Parameters

```
var SyCnt: integer

Number of symbols available in the gdx file

var UelCnt: integer
```

Number of unique elements stored in the gdx file

Return Value

Returns a non-zero value

TGXFileObj.gdxUELMaxLength

Returns the length of the longest UEL name

function gdxUELMaxLength: integer;

Page 58 2.4

Return Value

The length of the longest UEL name

See Also

TGXFileObj.gdxSymbIndxMaxLength (2 see page 55)

TGXFileObj.gdxUELRegisterDone

Finish registration of unique elements

function gdxUELRegisterDone: integer;

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

```
TGXFileObj.gdxUELRegisterRawStart (2 see page 60), TGXFileObj.gdxUELRegisterMapStart (2 see page 59), TGXFileObj.gdxUELRegisterStrStart (2 see page 60)
```

TGXFileObj.gdxUELRegisterMap

Register an unique elements in mapped mode

```
function gdxUELRegisterMap(UMap: integer; const Uel: ShortString): integer;
```

Parameters

```
UMap: integer
```

User index number to be assigned to the unique element

```
const Uel: ShortString
String for unique element
```

Return Value

Non-zero if the operation is possible, zero otherwise

Description

Register a unique element in mapped space; UMap is the user assigned index for the element. Registering an element a second time is not considered an error as long as the same UMap is used. Assigning different elements with the same UMap value is an error. A unique element must follow the GAMS rules when it contains quote characters.

See Also

TGXFileObj.gdxUELRegisterMapStart (see page 59), TGXFileObj.gdxUELRegisterDone (see page 59)

TGXFileObj.gdxUELRegisterMapStart

Start registering unique elements in mapped mode

```
function gdxUELRegisterMapStart: integer;
```

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxUELRegisterMap (2 see page 59), TGXFileObj.gdxUELRegisterDone (2 see page 59)

TGXFileObj.gdxUELRegisterRaw

Register an unique elements in raw mode

```
function gdxUELRegisterRaw(const Uel: ShortString): integer;
```

Parameters

```
const Uel: ShortString
String for unique element
```

Return Value

Non-zero if the operation is possible, zero otherwise

Description

The unique element is registered in raw mode, i.e. the internally assigned integer index is determined by the system Can only be used while writing to a gdx file

See Also

TGXFileObj.gdxUELRegisterMap (2 see page 59), TGXFileObj.gdxUELRegisterDone (2 see page 59)

TGXFileObj.gdxUELRegisterRawStart

Start registering unique elements in raw mode

function gdxUELRegisterRawStart: integer;

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxUELRegisterRaw (2 see page 59), TGXFileObj.gdxUELRegisterDone (2 see page 59)

TGXFileObj.gdxUELRegisterStr

Register a unique element in string mode

function gdxUELRegisterStr(const Uel: ShortString; var UelNr: integer): integer;

Parameters

```
const Uel: ShortString
 String for unique element
var UelNr: integer
```

Index number assigned to this unique element in user space

Return Value

Non-zero if the element was registered, zero otherwise.

Description

The unique element is registered in user mapped space. The returned index is the next higher value. Registering an element a second time is not considered an error and the same index position will be returned. A unique element must follow the GAMS rules when it contains quote characters.

See Also

TGXFileObj.gdxUELRegisterStrStart (2) see page 60), TGXFileObj.gdxUELRegisterDone (2) see page 59)

TGXFileObj.gdxUELRegisterStrStart

Start registering unique elements in string mode

function gdxUELRegisterStrStart: integer;

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxUELRegisterStr (2 see page 60), TGXFileObj.gdxUELRegisterDone (2 see page 59)

TGXFileObj.gdxUMFindUEL

Search for unique element by its string

function gdxUMFindUEL(const Uel: ShortString; var UelNr: integer; var UelMap: integer):
integer;

Page 60 2.4

Parameters

```
const Uel: ShortString
String to be searched

var UelNr: integer
Internal unique element number or -1 if not found

var UelMap: integer
User mapping for the element or -1 if not found or the element was never mapped
```

Return Value

Non-zero if the element was found, zero otherwise

TGXFileObj.gdxUMUelGet

Get a unique element using an unmapped index

function gdxUMUelGet(UelNr: integer; var Uel: ShortString; var UelMap: integer): integer;

Parameters

```
UelNr: integer
 Element number (unmapped) in the range 1..NrElem
var Uel: ShortString
 String for unique element
var UelMap: integer
```

User mapping for this element or -1 if element was never mapped

Return Value

Non-zero if the operation is possible, zero otherwise

See Also

TGXFileObj.gdxUMUelInfo (2 see page 61), TGXFileObj.gdxGetUEL (2 see page 50)

TGXFileObj.gdxUMUelInfo

Return information about the unique elements

```
function gdxUMUelInfo(var UelCnt: integer; var HighMap: integer): integer;
```

Parameters

```
var UelCnt: integer
Total number of unique elements
var HighMap: integer
Highest user mapping index used
```

Return Value

Always returns non-zero

See Also

TGXFileObj.gdxUMUelGet (2 see page 61)

2.2 Functions

These are all functions that are contained in this documentation.

2.2.1 BgdxDataReadStr

```
function BgdxDataReadStr(pgdx: pointer; var KeyStr: TgdxStrIndex; var Values: TgdxValues; var
DimFrst: Integer): Integer; stdcall;
```

2.2

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the VB wrapped version of TGXFileObj.gdxDataReadStr (2) see page 42)

2.2.2 BgdxDataSliceUELS

```
function BgdxDataSliceUELS(pgdx: pointer; const SliceKeyInt: TgdxUELIndex; var KeyStr:
TgdxStrIndex): Integer; stdcall;
```

Uni

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the VB wrapped version of TGXFileObj.gdxDataSliceUELS (2) see page 43

2.2.3 BgdxSymbolGetDomainX

```
function BgdxSymbolGetDomainX(pgdx: pointer; SyNr: Integer; var DomainIDs: TgdxStrIndex):
Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the VB wrapped version of TGXFileObj.gdxSymbolGetDomainX (2) see page 56)

2.2.4 CgdxAcronymAdd

```
function CgdxAcronymAdd(pgdx: pointer; const AName: PChar; const Txt: PChar; AIndx: Integer):
Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxAcronymAdd (see page 33)

2.2.5 CgdxAcronymGetInfo

```
function CgdxAcronymGetInfo(pgdx: pointer; N: Integer; AName: PChar; Txt: PChar; var AIndx:
Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95

Page 62 2.4

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxAcronymGetInfo (see page 33)

2.2.6 CgdxAcronymName

function CgdxAcronymName(pgdx: pointer; V: Double; AName: PChar): Integer; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxAcronymName (see page 34)

2.2.7 CgdxAcronymSetInfo

function CgdxAcronymSetInfo(pgdx: pointer; N: Integer; const AName: PChar; const Txt: PChar;
AIndx: Integer): Integer; stdcall;

Unit

gdxdclib (see gdxdclib.dpr, page 95

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxAcronymSetInfo (2 see page 35)

2.2.8 CgdxAddAlias

function CgdxAddAlias(pgdx: pointer; const Id1: PChar; const Id2: PChar): Integer; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxAddAlias (see page 36)

2.2.9 CgdxAddSetText

function CgdxAddSetText(pgdx: pointer; const Txt: PChar; var TxtNr: Integer): Integer; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxAddSetText (2 see page 36)

2.4 12/3/2012

2.2.10 CgdxDataReadSlice

```
function CgdxDataReadSlice(pgdx: pointer; UelFilterStr: PPointerArray; var Dimen: Integer; DP:
TDataStoreProc): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxDataReadSlice (2) see page 41)

2.2.11 CgdxDataReadStr

```
function CgdxDataReadStr(pgdx: pointer; KeyStr: PPointerArray; var Values: TgdxValues; var
DimFrst: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxDataReadStr (2 see page 42)

2.2.12 CgdxDataSliceUELS

```
function CgdxDataSliceUELS(pgdx: pointer; const SliceKeyInt: TgdxUELIndex; KeyStr:
PPointerArray): Integer; stdcall;
```

Uni

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxDataSliceUELS (22 see page 43)

2.2.13 CgdxDataWriteMapStart

```
function CgdxDataWriteMapStart(pgdx: pointer; const SyId: PChar; const ExplTxt: PChar; Dimen:
Integer; Typ: Integer; UserInfo: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxDataWriteMapStart (2 see page 43)

2.2.14 CgdxDataWriteRawStart

```
function CgdxDataWriteRawStart(pgdx: pointer; const SyId: PChar; const ExplTxt: PChar; Dimen:
Integer; Typ: Integer; UserInfo: Integer): Integer; stdcall;
```

Page 64 2.4

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxDataWriteRawStart (2) see page 44)

2.2.15 CqdxDataWriteStr

```
function CgdxDataWriteStr(pgdx: pointer; KeyStr: PPointerArray; const Values: TgdxValues):
Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxDataWriteStr (see page 45)

2.2.16 CgdxDataWriteStrStart

```
function CgdxDataWriteStrStart(pgdx: pointer; const SyId: PChar; const ExplTxt: PChar; Dimen:
Integer; Typ: Integer; UserInfo: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxDataWriteStrStart (2) see page 45)

2.2.17 CgdxErrorStr

```
function CgdxErrorStr(pgdx: pointer; ErrNr: Integer; ErrMsg: PChar): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxErrorStr (2 see page 46)

2.2.18 CgdxFileVersion

```
function CgdxFileVersion(pgdx: pointer; FileStr: PChar; ProduceStr: PChar): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxFileVersion (2) see page 46)

2.2.19 CgdxFindSymbol

function CgdxFindSymbol(pgdx: pointer; const SyId: PChar; var SyNr: Integer): Integer; stdcall;
Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxFindSymbol (see page 48

2.2.20 CgdxGetDLLVersion

function CgdxGetDLLVersion(pgdx: pointer; V: PChar): Integer; stdcall;

Unit

gdxdclib (see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxGetDLLVersion (2) see page 48)

2.2.21 CgdxGetElemText

```
function CgdxGetElemText(pgdx: pointer; TxtNr: Integer; Txt: PChar; var Node: Integer):
Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxGetElemText (see page 48)

2.2.22 CgdxGetUEL

```
function CgdxGetUEL(pgdx: pointer; UelNr: Integer; Uel: PChar): Integer; stdcall;
```

Unit

gdxdclib (☐ see gdxdclib.dpr, page 95

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxGetUEL (2) see page 50)

2.2.23 CgdxOpenAppend

function CgdxOpenAppend(pgdx: pointer; const FileName: PChar; const Producer: PChar; var

Page 66 2.4

```
ErrNr: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxOpenAppend (see page

2.2.24 CgdxOpenRead

function CgdxOpenRead(pgdx: pointer; const FileName: PChar; var ErrNr: Integer): Integer; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxOpenRead (see page

2.2.25 CgdxOpenWrite

```
function CgdxOpenWrite(pgdx: pointer; const FileName: PChar; const Producer: PChar; var ErrNr:
Integer): Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxOpenWrite (see page 52)

2.2.26 CadxOpenWriteEx

```
function CgdxOpenWriteEx(pgdx: pointer; const FileName: PChar; const Producer: PChar; Compr:
Integer; var ErrNr: Integer): Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxOpenWriteEx (2 see page 52)

2.2.27 CgdxSetTraceLevel

```
function CgdxSetTraceLevel(pgdx: pointer; N: Integer; const s: PChar): Integer; stdcall;
Unit
  gdxdclib ( see gdxdclib.dpr, page
```

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxSetTraceLevel (2 see page 54)

2.2.28 CgdxSymbolAddComment

```
function CgdxSymbolAddComment(pgdx: pointer; SyNr: Integer; const Txt: PChar): Integer;
stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxSymbolAddComment (2) see page 55

2.2.29 CgdxSymbolGetComment

```
function CgdxSymbolGetComment(pgdx: pointer; SyNr: Integer; N: Integer; Txt: PChar): Integer;
stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxSymbolGetComment (2) see page 56

2.2.30 CgdxSymbolGetDomainX

```
function CgdxSymbolGetDomainX(pgdx: pointer; SyNr: Integer; DomainIDs: PPointerArray):
Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxSymbolGetDomainX (2) see page 56)

2.2.31 CgdxSymbolinfo

```
function CgdxSymbolInfo(pgdx: pointer; SyNr: Integer; SyId: PChar; var Dimen: Integer; var
Typ: Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Page 68 2.4

Notes

This is the C wrapped version of TGXFileObj.gdxSymbolInfo (2) see page 57)

2.2.32 CgdxSymbolInfoX

```
function CgdxSymbolInfoX(pgdx: pointer; SyNr: Integer; var RecCnt: Integer; var UserInfo:
Integer; ExplTxt: PChar): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxSymbolInfoX (2) see page 57)

2.2.33 CgdxSymbolSetDomain

function CgdxSymbolSetDomain(pgdx: pointer; DomainIDs: PPointerArray): Integer; stdcall;

Unit

gdxdclib (see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxSymbolSetDomain (2) see page 58)

2.2.34 CgdxSymbolSetDomainX

```
function CgdxSymbolSetDomainX(pgdx: pointer; SyNr: Integer; DomainIDs: PPointerArray):
Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxSymbolSetDomainX (2 see page 58)

2.2.35 CgdxUELRegisterMap

```
function CgdxUELRegisterMap(pgdx: pointer; UMap: Integer; const Uel: PChar): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxUELRegisterMap (see page 59)

2.2.36 CgdxUELRegisterRaw

function CgdxUELRegisterRaw(pgdx: pointer; const Uel: PChar): Integer; stdcall;

gdxdclib (see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxUELRegisterRaw (2 see page 59)

2.2.37 CgdxUELRegisterStr

```
function CgdxUELRegisterStr(pgdx: pointer; const Uel: PChar; var UelNr: Integer): Integer;
stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxUELRegisterStr (see page 60)

2.2.38 CgdxUMFindUEL

```
function CgdxUMFindUEL(pgdx: pointer; const Uel: PChar; var UelNr: Integer; var UelMap:
Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxUMFindUEL (2 see page 60)

2.2.39 CadxUMUelGet

```
function CgdxUMUelGet(pgdx: pointer; UelNr: Integer; Uel: PChar; var UelMap: Integer):
Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the C wrapped version of TGXFileObj.gdxUMUelGet (2 see page 61)

2.2.40 gdxAcronymAdd

```
function gdxAcronymAdd(pgdx: pointer; const AName: ShortString; const Txt: ShortString; AIndx:
Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95

Page 70 2.4

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxAcronymAdd (2 see page 33)

2.2.41 gdxAcronymCount

function gdxAcronymCount(pgdx: pointer): Integer; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxAcronymCount (2) see page 33)

2.2.42 gdxAcronymGetInfo

```
function gdxAcronymGetInfo(pgdx: pointer; N: Integer; var AName: ShortString; var Txt:
ShortString; var AIndx: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxAcronymGetInfo (2) see page 33)

2.2.43 gdxAcronymGetMapping

```
function gdxAcronymGetMapping(pgdx: pointer; N: Integer; var orgIndx: Integer; var newIndx:
Integer; var autoIndex: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxAcronymGetMapping (2 see page 34)

2.2.44 gdxAcronymIndex

```
function gdxAcronymIndex(pgdx: pointer; V: Double): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxAcronymIndex (2) see page 34)

2.2.45 gdxAcronymName

function gdxAcronymName(pgdx: pointer; V: Double; var AName: ShortString): Integer; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxAcronymName (2) see page 34

2.2.46 gdxAcronymNextNr

function gdxAcronymNextNr(pgdx: pointer; NV: Integer): Integer; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxAcronymNextNr (2) see page 35

2.2.47 gdxAcronymSetInfo

function gdxAcronymSetInfo(pgdx: pointer; N: Integer; const AName: ShortString; const Txt:
ShortString; AIndx: Integer): Integer; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxAcronymSetInfo (2 see page 35)

2.2.48 gdxAcronymValue

function gdxAcronymValue(pgdx: pointer; AIndx: Integer): Double; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page 95

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxAcronymValue (2) see page 35)

2.2.49 gdxAddAlias

function gdxAddAlias(pgdx: pointer; const Id1: ShortString; const Id2: ShortString): Integer; stdcall;

Page 72 2.4

2.2

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxAddAlias (2) see page 36

2.2.50 gdxAddSetText

```
function gdxAddSetText(pgdx: pointer; const Txt: ShortString; var TxtNr: Integer): Integer;
stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxAddSetText (2 see page 36)

2.2.51 gdxAutoConvert

```
function gdxAutoConvert(pgdx: pointer; NV: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxAutoConvert (2 see page 36)

2.2.52 adxClose

```
function gdxClose(pgdx: pointer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxClose (2 see page 37)

2.2.53 gdxCreate

Calls gdxGetReady (2 see page 83) to load the library and creates a gdx object. The library is loaded from OS default location. The name for the library is automatic.

```
function gdxCreate(var Ap: pointer; var Msg: ShortString): boolean;
```

Unit

gdxAPlfuncs (2 see gdxAPlfuncs.pas, page 95

Parameters

```
var Ap: pointer
```

On return contains a pointer to a gdx object or nil when loading the library failed

```
var Msg: ShortString
```

Error message if library load failed; empty otherwise.

Return Value

True if library loaded successfully; False otherwise.

See Also

gdxCreateX (2 see page 75), gdxCreateD (2 see page 74), gdxCreateL (2 see page 74)

2.2.54 gdxCreateD

Calls gdxGetReadyD (see page 83) to load the library and creates a gdx object. Load the library from from a specified directory. The name for the library is automatic.

```
function gdxCreateD(var Ap: pointer; const Dir: ShortString; var Msg: shortString): boolean;
```

Unit

gdxAPIfuncs (2 see gdxAPIfuncs.pas, page 95)

Parameters

```
var Ap: pointer
```

On return contains a pointer to a gdx object or nil when loading the library failed

```
const Dir: ShortString
Directory to load library from.
```

```
var Msg: shortString
```

Error message if library load failed; empty otherwise.

Return Value

True if library loaded successfully; False otherwise.

See Also

```
gdxCreate (2) see page 73), gdxCreateX (2) see page 75), gdxCreateL (2) see page 74)
```

2.2.55 gdxCreateL

Calls gdxGetReadyL (see page 84) to load the library and creates a gdx object. Load library from full path specified; no changes are made to the name (platform and file extension)

```
function gdxCreateL(var Ap: pointer; const LibName: ShortString; var Msg: shortString):
boolean;
```

Unit

gdxAPIfuncs (see gdxAPIfuncs.pas, page 95)

Parameters

```
var Ap: pointer
```

On return contains a pointer to a gdx object or nil when loading the library failed

```
const LibName: ShortString
```

Full path of the library.

```
var Msg: shortString
```

Error message if library load failed; empty otherwise.

Return Value

True if library loaded successfully; False otherwise.

Page 74

See Also

gdxCreate (☐ see page 73), gdxCreateX (2 see page 75), gdxCreateD (2 see page

2.2.56 qdxCreateX

84) to load the library and creates a gdx object. Tries to load the library from main program Calls gdxGetReadyX (☐ see page directory; if that fails, loads library from the OS default location. The name for the library is automatic.

```
function gdxCreateX(vap Ap: pointer; var Msg: ShortString): boolean;
```

Unit

gdxAPIfuncs (see gdxAPIfuncs.pas, page

Parameters

```
vap Ap: pointer
```

On return contains a pointer to a gdx object or nil when loading the library failed

```
var Msg: ShortString
```

Error message if library load failed; empty otherwise.

Return Value

True if library loaded successfully; False otherwise.

See Also

gdxCreate (2) see page 73), gdxCreateD (2) see page 74), gdxCreateL (2) see page 74)

2.2.57 gdxCurrentDim

```
function gdxCurrentDim(pgdx: pointer): Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxCurrentDim (see page 37)

2.2.58 gdxDataErrorCount

```
function gdxDataErrorCount(pgdx: pointer): Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataErrorCount (2) see page 37)

2.2.59 qdxDataErrorRecord

```
function gdxDataErrorRecord(pgdx: pointer; RecNr: Integer; var KeyInt: TgdxUELIndex; var
Values: TgdxValues): Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

```
pgdx: pointer
```

2.2

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataErrorRecord (see page 37)

2.2.60 gdxDataReadDone

```
function gdxDataReadDone(pgdx: pointer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataReadDone (22 see page 38)

2.2.61 gdxDataReadFilteredStart

```
function gdxDataReadFilteredStart(pgdx: pointer; SyNr: Integer; const FilterAction:
TgdxUELIndex; var NrRecs: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataReadFilteredStart (2) see page 38)

2.2.62 gdxDataReadMap

```
function gdxDataReadMap(pgdx: pointer; RecNr: Integer; var KeyInt: TgdxUELIndex; var Values:
TgdxValues; var DimFrst: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataReadMap (2) see page 39)

2.2.63 gdxDataReadMapStart

```
function gdxDataReadMapStart(pgdx: pointer; SyNr: Integer; var NrRecs: Integer): Integer;
stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataReadMapStart (2 see page 39)

Page 76 2.4

2.2.64 gdxDataReadRaw

```
function gdxDataReadRaw(pgdx: pointer; var KeyInt: TgdxUELIndex; var Values: TgdxValues; var
DimFrst: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataReadRaw (2 see page 40)

2.2.65 gdxDataReadRawFast

```
function gdxDataReadRawFast(pgdx: pointer; SyNr: Integer; DP: TDataStoreProc; var NrRecs:
Integer): Integer; stdcall;
```

Uni

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataReadRawFast (2) see page 40)

2.2.66 gdxDataReadRawStart

```
function gdxDataReadRawStart(pgdx: pointer; SyNr: Integer; var NrRecs: Integer): Integer;
stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.qdxDataReadRawStart (2 see page 40)

2.2.67 gdxDataReadSlice

```
function gdxDataReadSlice(pgdx: pointer; const UelFilterStr: TgdxStrIndex; var Dimen: Integer;
DP: TDataStoreProc): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataReadSlice (2 see page 41)

2.2.68 gdxDataReadSliceStart

function gdxDataReadSliceStart(pgdx: pointer; SyNr: Integer; var ElemCounts: TgdxUELIndex): Integer; stdcall;

2.2

```
Unit
```

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataReadSliceStart (2 see page 41)

2.2.69 qdxDataReadStr

```
function gdxDataReadStr(pgdx: pointer; var KeyStr: TgdxStrIndex; var Values: TgdxValues; var
DimFrst: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataReadStr (2 see page 42)

2.2.70 gdxDataReadStrStart

```
function gdxDataReadStrStart(pgdx: pointer; SyNr: Integer; var NrRecs: Integer): Integer;
stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataReadStrStart (2 see page 42)

2.2.71 gdxDataSliceUELS

```
function gdxDataSliceUELS(pgdx: pointer; const SliceKeyInt: TgdxUELIndex; var KeyStr:
TgdxStrIndex): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataSliceUELS (2 see page 43)

2.2.72 gdxDataWriteDone

```
function gdxDataWriteDone(pgdx: pointer): Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page 95)

Page 78 2.4

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataWriteDone (2) see page 43)

2.2.73 qdxDataWriteMap

function gdxDataWriteMap(pgdx: pointer; const KeyInt: TgdxUELIndex; const Values: TgdxValues): Integer; stdcall;

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataWriteMap (see page 43)

2.2.74 gdxDataWriteMapStart

function gdxDataWriteMapStart(pgdx: pointer; const SyId: ShortString; const ExplTxt: ShortString; Dimen: Integer; Typ: Integer; UserInfo: Integer): Integer; stdcall;

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataWriteMapStart (2) see page

2.2.75 qdxDataWriteRaw

function gdxDataWriteRaw(pgdx: pointer; const KeyInt: TgdxUELIndex; const Values: TgdxValues): Integer; stdcall;

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataWriteRaw (2 see page

2.2.76 gdxDataWriteRawStart

function gdxDataWriteRawStart(pgdx: pointer; const SyId: ShortString; const ExplTxt: ShortString; Dimen: Integer; Typ: Integer; UserInfo: Integer): Integer; stdcall;

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pqdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataWriteRawStart (2 see page 44)

2.2.77 gdxDataWriteStr

```
function gdxDataWriteStr(pgdx: pointer; const KeyStr: TgdxStrIndex; const Values: TgdxValues):
Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataWriteStr (2 see page 45)

2.2.78 gdxDataWriteStrStart

```
function gdxDataWriteStrStart(pgdx: pointer; const SyId: ShortString; const ExplTxt:
ShortString; Dimen: Integer; Typ: Integer; UserInfo: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxDataWriteStrStart (2 see page 45)

2.2.79 gdxErrorCount

```
function gdxErrorCount(pgdx: pointer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxErrorCount (2) see page 46)

2.2.80 gdxErrorStr

```
function gdxErrorStr(pgdx: pointer; ErrNr: Integer; var ErrMsg: ShortString): Integer; stdcall;
Unit
```

Oille

gdxdclib (2 see gdxdclib.dpr, page 95

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxErrorStr (2 see page 46)

2.2.81 gdxFileInfo

```
function gdxFileInfo(pgdx: pointer; var FileVer: Integer; var ComprLev: Integer): Integer;
```

Page 80 2.4

```
2.2
```

```
stdcall;
```

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxFileInfo (2) see page

2.2.82 gdxFileVersion

```
function gdxFileVersion(pgdx: pointer; var FileStr: ShortString; var ProduceStr: ShortString):
Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxFileVersion (see page

2.2.83 gdxFilterExists

```
function gdxFilterExists(pgdx: pointer; FilterNr: Integer): Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxFilterExists (2) see page

2.2.84 gdxFilterRegister

```
function gdxFilterRegister(pgdx: pointer; UelMap: Integer): Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxFilterRegister (2) see page

2.2.85 gdxFilterRegisterDone

```
function gdxFilterRegisterDone(pgdx: pointer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page

Parameters

pgdx: pointer

2.2

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxFilterRegisterDone (2) see page 47)

2.2.86 gdxFilterRegisterStart

function gdxFilterRegisterStart(pgdx: pointer; FilterNr: Integer): Integer; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxFilterRegisterStart (22 see page 48)

2.2.87 gdxFindSymbol

function gdxFindSymbol(pgdx: pointer; const SyId: ShortString; var SyNr: Integer): Integer; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxFindSymbol (2 see page 48)

2.2.88 gdxFree

Finish any pending write operations by calling gdxClose (2 see page 73) and frees the object

```
procedure gdxFree(var Ap: pointer);
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

var Ap: pointer

Pointer to gdx object; will be set to nil.

2.2.89 gdxGetDLLVersion

function gdxGetDLLVersion(pgdx: pointer; var V: ShortString): Integer; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxGetDLLVersion (2 see page 48)

2.2.90 gdxGetElemText

```
function gdxGetElemText(pgdx: pointer; TxtNr: Integer; var Txt: ShortString; var Node:
Integer): Integer; stdcall;
```

Page 82 2.4

```
Unit
```

gdxdclib (see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxGetElemText (2) see page 48)

2.2.91 gdxGetLastError

```
function gdxGetLastError(pgdx: pointer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxGetLastError (2 see page 49)

2.2.92 gdxGetMemoryUsed

```
function gdxGetMemoryUsed(pgdx: pointer): Int64; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxGetMemoryUsed (2) see page 49)

2.2.93 gdxGetReady

Load the library from OS default location. The name for the library is automatic.

```
function gdxGetReady(var Msg: ShortString): boolean;
```

Unit

gdxAPIfuncs (2 see gdxAPIfuncs.pas, page 95)

Parameters

```
var Msg: ShortString
```

Error message if library load failed; empty otherwise.

Return Value

True if library loaded successfully; False otherwise.

2.2.94 qdxGetReadyD

Load the library from from a specified directory. The name for the library is automatic.

```
function gdxGetReadyD(const Dir: ShortString; var Msg: ShortString): boolean;
```

Unit

gdxAPIfuncs (2 see gdxAPIfuncs.pas, page 95

2.2

Parameters

```
const Dir: ShortString
 Directory to load library from.
var Msg: ShortString
 Error message if library load failed; empty otherwise.
```

Return Value

True if library loaded successfully; False otherwise.

See Also

83), gdxGetReadyX (☐ see page 84), gdxGetReadyL (☐ see page 84)

2.2.95 gdxGetReadyL

Load library from full path specified; no changes are made to the name (platform and file extension)

```
function gdxGetReadyL(const LibName: ShortString; var Msg: ShortString): boolean;
```

Unit

gdxAPlfuncs (see gdxAPlfuncs.pas, page 95)

Parameters

```
const LibName: ShortString
 Full path of the library.
var Msg: ShortString
 Error message if library load failed; empty otherwise.
```

Return Value

True if library loaded successfully; False otherwise.

See Also

gdxGetReady (☐ see page 83), gdxGetReadyX (see page 84), gdxGetReadyD (see page 83)

2.2.96 gdxGetReadyX

Tries to load the library from main program directory; if that fails, loads library from the OS default location. The name for the library is automatic.

```
function gdxGetReadyX(var Msg: ShortString): boolean;
```

Unit

gdxAPIfuncs (see gdxAPIfuncs.pas, page

Parameters

```
var Msg: ShortString
```

Error message if library load failed; empty otherwise.

Return Value

True if library loaded successfully; False otherwise.

gdxGetReady (☐ see page 83), gdxGetReadyD (2 see page 83), gdxGetReadyL (2 see page 84)

2.2.97 gdxGetSpecialValues

```
function gdxGetSpecialValues(pgdx: pointer; var AVals: TgdxSVals): Integer; stdcall;
Unit
  gdxdclib ( see gdxdclib.dpr, page
```

2.4 Page 84

12/3/2012

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxGetSpecialValues (2) see page 49)

2.2.98 gdxGetUEL

```
function gdxGetUEL(pgdx: pointer; UelNr: Integer; var Uel: ShortString): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxGetUEL (2 see page 50)

2.2.99 gdxLibraryLoaded

Returns true if the gdx library is loaded; false otherwise.

function gdxLibraryLoaded: boolean;

Unit

gdxAPIfuncs (2 see gdxAPIfuncs.pas, page 95)

2.2.100 gdxLibraryUnload

Unload the gdx library.

procedure gdxLibraryUnload;

Unit

gdxAPIfuncs (2 see gdxAPIfuncs.pas, page 95)

Notes

The gdxCreate (22 see page 73) functions and gdxFree (22 see page 82) count the number of live objects, and this procedure will raise an error if there are one or more live gdx objects.

2.2.101 gdxMapValue

```
function gdxMapValue(pgdx: pointer; D: Double; var sv: Integer): Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxMapValue (2 see page 50)

2.2.102 gdxOpenAppend

```
function gdxOpenAppend(pgdx: pointer; const FileName: ShortString; const Producer:
ShortString; var ErrNr: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxOpenAppend (2) see page 50)

2.2.103 gdxOpenRead

```
function gdxOpenRead(pgdx: pointer; const FileName: ShortString; var ErrNr: Integer): Integer;
stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxOpenRead (2) see page 51

2.2.104 gdxOpenWrite

```
function gdxOpenWrite(pgdx: pointer; const FileName: ShortString; const Producer: ShortString;
var ErrNr: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxOpenWrite (2) see page 52)

2.2.105 gdxOpenWriteEx

```
function gdxOpenWriteEx(pgdx: pointer; const FileName: ShortString; const Producer:
ShortString; Compr: Integer; var ErrNr: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxOpenWriteEx (2) see page 52)

2.2.106 gdxResetSpecialValues

```
function gdxResetSpecialValues(pgdx: pointer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Page 86 2.4

Notes

This is the Delphi wrapped version of TGXFileObj.gdxResetSpecialValues (see page

2.2.107 qdxSetHasText

function gdxSetHasText(pgdx: pointer; SyNr: Integer): Integer; stdcall;

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSetHasText (2) see page

2.2.108 gdxSetReadSpecialValues

function gdxSetReadSpecialValues(pgdx: pointer; const AVals: TgdxSVals): Integer; stdcall;

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSetReadSpecialValues (2) see page 53)

2.2.109 gdxSetSpecialValues

function gdxSetSpecialValues(pgdx: pointer; const AVals: TgdxSVals): Integer; stdcall;

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSetSpecialValues (2) see page 54)

2.2.110 gdxSetTextNodeNr

function gdxSetTextNodeNr(pgdx: pointer; TxtNr: Integer; Node: Integer): Integer; stdcall;

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pqdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSetTextNodeNr (2 see page

2.2.111 gdxSetTraceLevel

function gdxSetTraceLevel(pgdx: pointer; N: Integer; const s: ShortString): Integer; stdcall;

2.2

```
Unit
```

gdxdclib (see gdxdclib.dpr, page

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSetTraceLevel (see page 54)

2.2.112 gdxSymblndxMaxLength

```
function gdxSymbIndxMaxLength(pgdx: pointer; SyNr: Integer; var LengthInfo: TgdxUELIndex):
Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSymbIndxMaxLength (see page 55)

2.2.113 gdxSymbMaxLength

```
function gdxSymbMaxLength(pgdx: pointer): Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSymbMaxLength (see page

2.2.114 gdxSymbolAddComment

```
function gdxSymbolAddComment(pgdx: pointer; SyNr: Integer; const Txt: ShortString): Integer;
stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSymbolAddComment (see page

2.2.115 gdxSymbolDim

```
function gdxSymbolDim(pgdx: pointer; SyNr: Integer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSymbolDim (see page

2.2.116 gdxSymbolGetComment

```
function gdxSymbolGetComment(pgdx: pointer; SyNr: Integer; N: Integer; var Txt: ShortString):
Integer; stdcall;
```

gdxdclib (see gdxdclib.dpr, page

Parameters

```
pqdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSymbolGetComment (2) see page 56)

2.2.117 gdxSymbolGetDomain

```
function gdxSymbolGetDomain(pgdx: pointer; SyNr: Integer; var DomainSyNrs: TgdxUELIndex):
Integer; stdcall;
```

gdxdclib (see gdxdclib.dpr, page

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSymbolGetDomain (2) see page 56)

2.2.118 gdxSvmbolGetDomainX

```
function gdxSymbolGetDomainX(pgdx: pointer; SyNr: Integer; var DomainIDs: TgdxStrIndex):
Integer; stdcall;
```

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSymbolGetDomainX (see page 56)

2.2.119 qdxSymbolinfo

```
function gdxSymbolInfo(pgdx: pointer; SyNr: Integer; var SyId: ShortString; var Dimen:
Integer; var Typ: Integer): Integer; stdcall;
```

gdxdclib (see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSymbolInfo (2) see page

2.2.120 gdxSymbolInfoX

```
function gdxSymbolInfoX(pgdx: pointer; SyNr: Integer; var RecCnt: Integer; var UserInfo:
Integer; var ExplTxt: ShortString): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSymbolInfoX (2) see page 57)

2.2.121 gdxSymbolSetDomain

```
function gdxSymbolSetDomain(pgdx: pointer; const DomainIDs: TgdxStrIndex): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSymbolSetDomain (2 see page 58)

2.2.122 gdxSymbolSetDomainX

```
function gdxSymbolSetDomainX(pgdx: pointer; SyNr: Integer; const DomainIDs: TgdxStrIndex):
Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSymbolSetDomainX (2) see page 58)

2.2.123 gdxSystemInfo

```
function gdxSystemInfo(pgdx: pointer; var SyCnt: Integer; var UelCnt: Integer): Integer;
stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxSystemInfo (2 see page 58)

2.2.124 gdxUELMaxLength

```
function gdxUELMaxLength(pgdx: pointer): Integer; stdcall;
```

Page 90 2.4

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxUELMaxLength (2 see page 58)

2.2.125 gdxUELRegisterDone

```
function gdxUELRegisterDone(pgdx: pointer): Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxUELRegisterDone (2) see page 59)

2.2.126 gdxUELRegisterMap

```
function gdxUELRegisterMap(pgdx: pointer; UMap: Integer; const Uel: ShortString): Integer;
stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxUELRegisterMap (2 see page 59)

2.2.127 gdxUELRegisterMapStart

```
function gdxUELRegisterMapStart(pgdx: pointer): Integer; stdcall;
```

Unit

gdxdclib (

see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxUELRegisterMapStart (2 see page 59)

2.2.128 gdxUELRegisterRaw

```
function gdxUELRegisterRaw(pgdx: pointer; const Uel: ShortString): Integer; stdcall;
```

Unit

gdxdclib (see gdxdclib.dpr, page 95

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxUELRegisterRaw (2 see page 59)

2.2.129 gdxUELRegisterRawStart

function gdxUELRegisterRawStart(pgdx: pointer): Integer; stdcall;

Unit

gdxdclib (see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxUELRegisterRawStart (2 see page 60)

2.2.130 gdxUELRegisterStr

```
function gdxUELRegisterStr(pgdx: pointer; const Uel: ShortString; var UelNr: Integer):
Integer; stdcall;
```

Uni

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxUELRegisterStr (2 see page 60)

2.2.131 gdxUELRegisterStrStart

function gdxUELRegisterStrStart(pgdx: pointer): Integer; stdcall;

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxUELRegisterStrStart (2 see page 60)

2.2.132 gdxUMFindUEL

```
function gdxUMFindUEL(pgdx: pointer; const Uel: ShortString; var UelNr: Integer; var UelMap:
Integer; stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxUMFindUEL (see page 60)

2.2.133 gdxUMUelGet

```
function gdxUMUelGet(pgdx: pointer; UelNr: Integer; var Uel: ShortString; var UelMap:
```

Page 92 2.4

```
Integer): Integer; stdcall;
```

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

```
pgdx: pointer
```

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxUMUelGet (2 see page 61)

2.2.134 gdxUMUelInfo

```
function gdxUMUelInfo(pgdx: pointer; var UelCnt: Integer; var HighMap: Integer): Integer;
stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Parameters

pgdx: pointer

Pointer to GDX structure

Notes

This is the Delphi wrapped version of TGXFileObj.gdxUMUelInfo (2 see page 61)

2.2.135 gdxXFree

```
procedure gdxXFree(var pgdx: pointer); stdcall;
```

Unit

gdxdclib (2 see gdxdclib.dpr, page 95)

Description

comp returns the compatibility mode: 0: client is too old for the DLL, no compatibility 1: client version and DLL version are the same, full compatibility 2: client is older than DLL, but defined as compatible, backward compatibility 3: client is newer than DLL, forward compatibility

2.3 Types

These are all types that are contained in this documentation.

2.3.1 PGXFile

```
PGXFile = pointer;
```

Unit

gxdefs (2 see gxdefs.pas, page 96)

Description

Pointer to a GDX data structure

2.3.2 TDataStoreProc

```
TDataStoreProc = procedure (const Indx: TgdxUELIndex; const Vals: TgdxValues);
```

Unit

gxdefs (2 see gxdefs.pas, page 96)

Description

call back function for reading data slice

2.3.3 TgdxStrIndex

```
TgdxStrIndex = gmsspecs.TStrIndex;
```

gxdefs (2 see gxdefs.pas, page 96

Description

Array type for an index using strings

2.3.4 TgdxSVals

```
TgdxSVals = array[TgdxSpecialValue] of double;
```

Unit

gxdefs (2 see gxdefs.pas, page 96)

Description

Array type for passing special values

2.3.5 TgdxUELIndex

```
TgdxUELIndex = gmsspecs.TIndex ;
```

Unit

gxdefs (2 see gxdefs.pas, page 96)

Description

Array type for an index using integers

2.3.6 TgdxValues

```
TgdxValues = gmsspecs.tvarreca;
```

Unit

gxdefs (2 see gxdefs.pas, page 96)

Description

Array type for passing values

2.4 Variables

These are all variables that are contained in this documentation.

2.4.1 DLLLoadPath

```
DLLLoadPath: ShortString;
```

Unit

gxfile (2 see gxfile.pas, page 96)

Description

can be set by loader, so the 'dll' knows where it is loaded from

2.5 Constants

These are all constants that are contained in this documentation.

2.5.1 DOMC EXPAND

```
DOMC\_EXPAND = -1;
```

Unit

gxdefs (2 see gxdefs.pas, page 96)

Description

Indicator for a growing index position

2.5.2 DOMC STRICT

```
DOMC_STRICT = 0;
```

Page 94 2.4

gxdefs (see gxdefs.pas, page

Description

Indicator for a mapped index position

2.5.3 DOMC UNMAPPED

 $DOMC_UNMAPPED = -2;$

Unit

gxdefs (2 see gxdefs.pas, page 96)

Description

Indicator for an unmapped index position

2.5.4 ERR OPEN DOMSMARKER3

ERR_OPEN_DOMSMARKER3 = -100063;

Unit

gxfile (see gxfile.pas, page

Description

Errors from gdxcopy

2.6 gdxAPIfuncs.pas

Unit Overview

Functions in Unit gdxAPIfuncs

gdxCreate (☐ see page

Calls gdxGetReady (🛽 see page 83) to load the library and creates a gdx object. The library is loaded from OS default location. The name for the library is automatic.

gdxCreateL (2 see page 74)

Calls gdxGetReadyL (2) see page 84) to load the library and creates a gdx object. Load library from full path specified; no changes are made to the name (platform and file extension)

gdxGetReady (☐ see page

Load the library from OS default location. The name for the library is automatic.

gdxGetReadyL (2 see page 84)

Load library from full path specified; no changes are made to the name (platform and file extension)

gdxLibraryLoaded (☑ see page

Returns true if the gdx library is loaded; false otherwise.

gdxCreateD (☐ see page

Calls gdxGetReadyD (13 see page 83) to load the library and creates a object. Load the library from from a specified directory. The name for the library is automatic. 83) to load the library and creates a gdx

gdxCreateX (☐ see page

Calls gdxGetReadyX (2) see page 84) to load the library and creates a gdx object. Tries to load the library from main program directory; if that fails, loads library from the OS default location. The name for the library is automatic.

gdxGetReadyD (2 see page 83)

Load the library from from a specified directory. The name for the library is automatic.

gdxGetReadyX (2 see page 84)

Tries to load the library from main program directory; if that fails, loads library from the OS default location. The name for the library is automatic.

gdxLibraryUnload (☐ see page 85)

Unload the gdx library.

This units documents a few functions for using the GDX library

2.7 gdxdclib.dpr

Unit Overview

Functions in Unit gdxdclib

BgdxDataReadStr (☐ see page BgdxSymbolGetDomainX (回 see page 62) CgdxAcronymGetInfo (☐ see page CgdxAcronymSetInfo (☐ see page CgdxAddSetText (see page 63) CgdxDataReadStr (☐ see page CgdxDataWriteMapStart (☐ see page 64) CgdxDataWriteStr (☐ see page CgdxErrorStr (☐ see page CgdxFindSymbol (☐ see page CgdxGetElemText (☐ see page CgdxOpenAppend (☐ see page CgdxOpenWrite (2) see page 67) CgdxSetTraceLevel (2 see page 67) CgdxSymbolGetComment (☐ see page CgdxSymbolInfo (see page 68) CgdxSymbolSetDomain (☐ see page

BgdxDataSliceUELS (☐ see page CqdxAcronymAdd (☐ see page CgdxAcronymName (☐ see page CgdxAddAlias (2 see page 63) CgdxDataReadSlice (see page CgdxDataSliceUELS (☐ see page CgdxDataWriteRawStart (☐ see page CgdxDataWriteStrStart (2) see page 65) CgdxFileVersion (2 see page 65) CgdxGetDLLVersion (☐ see page CgdxGetUEL (☐ see page 66) CqdxOpenRead (see page 67) CgdxOpenWriteEx (2) see page 67) CgdxSymbolAddComment (see page 68) CgdxSymbolGetDomainX (☐ see page CgdxSymbolInfoX (☐ see page CgdxSymbolSetDomainX (☐ see page

```
CgdxUELRegisterMap (☐ see page
 CgdxUELRegisterRaw (☐ see page
 69)
CgdxUELRegisterStr (☐ see page
 CgdxUMFindUEL (☐ see page
CgdxUMUelGet (2 see page 70)
 gdxAcronymAdd (☐ see page
 gdxAcronymGetInfo (☐ see page
gdxAcronymCount (☐ see page
gdxAcronymGetMapping ( see page
 71)
 gdxAcronymIndex (☐ see page
gdxAcronymName (☐ see page
 gdxAcronymNextNr ( see page
gdxAcronymSetInfo ( see page
 gdxAcronymValue (☐ see page
 gdxAddSetText (☐ see page
qdxAddAlias ( see page 72)
gdxAutoConvert (☐ see page
 gdxClose (☐ see page
gdxCurrentDim ( see page
 gdxDataErrorCount (2) see page
gdxDataErrorRecord ( see page
 gdxDataReadDone (☐ see page
 76)
gdxDataReadFilteredStart (2) see page
 gdxDataReadMap (☐ see page
 76)
gdxDataReadMapStart (2) see page
 gdxDataReadRaw ( see page
 77)
gdxDataReadRawFast ( see page
 qdxDataReadRawStart ( see page
 gdxDataReadSliceStart ( see page
gdxDataReadSlice ( see page
 78)
gdxDataReadStr ( see page
 gdxDataReadStrStart (☐ see page
 gdxDataWriteDone ( see page
gdxDataSliceUELS ( see page
gdxDataWriteMap (☐ see page
 gdxDataWriteMapStart ( see page
 gdxDataWriteRawStart (2) see page
gdxDataWriteRaw ( see page
 gdxDataWriteStrStart ( see page
gdxDataWriteStr (2 see page 80)
gdxErrorCount (2 see page 80)
 gdxErrorStr ( see page
gdxFileInfo (☐ see page
 gdxFileVersion ( see page
gdxFilterExists (2 see page 81)
 gdxFilterRegister (2 see page 81)
 gdxFilterRegisterStart (2) see page
gdxFilterRegisterDone ( see page
 81)
 gdxFree (2 see page 82)
gdxFindSymbol (☐ see page
 Finish any pending write operations by calling gdxClose 🛽 see page and frees the object
 73)
gdxGetDLLVersion (☐ see page
 gdxGetElemText (2 see page 82)
gdxGetLastError (2 see page 83)
 gdxGetMemoryUsed (☐ see page
gdxGetSpecialValues ( see page
 gdxGetUEL (2 see page 85)
gdxMapValue (团 see page
 gdxOpenAppend ( see page
gdxOpenRead (☑ see page
 gdxOpenWrite (2 see page 86)
 86)
 dxResetSpecialValues (☐ see page
gdxOpenWriteEx (☐ see page
 gdxSetReadSpecialValues (☐ see page
gdxSetHasText (2 see page 87)
 87)
gdxSetSpecialValues (2) see page
 87)
 gdxSetTextNodeNr (2 see page 87)
gdxSetTraceLevel (2 see page
 gdxSymbIndxMaxLength ( see page
gdxSymbMaxLength ( see page
 gdxSymbolAddComment ( see page
 88)
 gdxSymbolGetComment ( see page
gdxSymbolDim (☐ see page
 89)
 qdxSymbolGetDomainX ( see page
gdxSymbolGetDomain ( see page
 89)
gdxSymbolInfo (☐ see page
 gdxSymbolInfoX (☐ see page
gdxSymbolSetDomain ( see page
 gdxSymbolSetDomainX ( see page
gdxSystemInfo ( see page 90)
 gdxUELMaxLength (2 see page 90)
 qdxUELRegisterMap (☐ see page
gdxUELRegisterDone (☐ see page
 gdxUELRegisterRaw (☐ see page
gdxUELRegisterMapStart ( see page
 gdxUELRegisterStr (2) see page
gdxUELRegisterRawStart (2 see page
gdxUELRegisterStrStart (2 see page
 gdxUMFindUEL (2) see page
gdxUMUelGet (☑ see page
 gdxUMUelInfo (2 see page 93)
gdxXFree (☐ see page
```

Symbol Reference gxfile.pas

Delphi Library program generated by apiwrapper - \$Rev: 35699 \$ - \$Date: 2012-10-09 12:26:39 -0400 (Tue, 09 Oct 2012)

2.8 gxdefs.pas

Unit Overview

Types in Unit gxdefs

PGXFile (2 see page 93) TgdxStrIndex (☐ see page TgdxUELIndex (☐ see page TDataStoreProc (☑ see page TgdxSVals (☑ see page TgdxValues (☐ see page

Constants in Unit gxdefs

DOMC_EXPAND (☐ see page DOMC_UNMAPPED (☐ see page DOMC_STRICT (see page

used by gxfile.pas (see page 96) and any program needing the constants and types for using the gdxio.dll

2.9 gxfile.pas

Unit Overview

Classes in Unit gxfile

TGXFileObj (2 see page 31)

Variables in Unit gxfile

DLLLoadPath (see page 94)

2.9 Page 97

Constants in Unit gxfile

ERR_OPEN_DOMSMARKER3 (② see page 95)

This unit defines the GDX Object as a Delphi object. This unit is used by GDXIO.DPR which is used to build the GDXIO.DLL

Index

Page 99

Index

A

AcronymAdd

gdxAcronymAdd 70

TGXFileObj.gdxAcronymAdd 33

AcronymCount

gdxAcronymCount 71

TGXFileObj.gdxAcronymCount 33

AcronymGetInfo

gdxAcronymGetInfo 71

TGXFileObj.gdxAcronymGetInfo 33

AcronymGetMapping

gdxAcronymGetMapping 71

TGXFileObj.gdxAcronymGetMapping 34

AcronymIndex

gdxAcronymIndex 71

TGXFileObj.gdxAcronymIndex 34

AcronymName

gdxAcronymName 72

TGXFileObj.gdxAcronymName 34

AcronymNextNr

gdxAcronymNextNr 72

TGXFileObj.gdxAcronymNextNr 35

AcronymSetInfo

gdxAcronymSetInfo 72

TGXFileObj.gdxAcronymSetInfo 35

AcronymValue

gdxAcronymValue 72

TGXFileObj.gdxAcronymValue 35

AddAlias

gdxAddAlias 72

TGXFileObj.gdxAddAlias 36

AddSetText

gdxAddSetText 73

TGXFileObj.gdxAddSetText 36

APIfuncs.pas 95

AutoConvert

gdxAutoConvert 73

TGXFileObj.gdxAutoConvert 36

В

BgdxDataReadStr 61
BgdxDataSliceUELS 62
BgdxSymbolGetDomainX 62

C

C files 29

CgdxAcronymAdd 62

CgdxAcronymGetInfo 62

CgdxAcronymName 63

CgdxAcronymSetInfo 63

CgdxAddAlias 63

CgdxAddSetText 63

CgdxDataReadSlice 64

CgdxDataReadStr 64

CgdxDataSliceUELS 64

CgdxDataWriteMapStart 64

CgdxDataWriteRawStart 64

CgdxDataWriteStr 65

CgdxDataWriteStrStart 65

CgdxErrorStr 65

CgdxFileVersion 65

CgdxFindSymbol 66

CgdxGetDLLVersion 66

CgdxGetElemText 66

CgdxGetUEL 66

CgdxOpenAppend 66

CgdxOpenRead 67

CgdxOpenWrite 67

CgdxOpenWriteEx 67

CgdxSetTraceLevel 67

CgdxSymbolAddComment 68

CgdxSymbolGetComment 68

CgdxSymbolGetDomainX 68

CgdxSymbolInfo 68

CgdxSymbolInfoX 69

CgdxSymbolSetDomain 69

CgdxSymbolSetDomainX 69

CgdxUELRegisterMap 69

CgdxUELRegisterRaw 69

CgdxUELRegisterStr 70

2.4 12/3/2012 Index

CgdxUMFindUEL 70	TGXFileObj.gdxDataReadMapStart 39		
CgdxUMUelGet 70	DataReadRaw		
Classes	gdxDataReadRaw 77		
Classes 31	TGXFileObj.gdxDataReadRaw 40		
TGXFileObj 31	DataReadRawFast		
Close	gdxDataReadRawFast 77		
gdxClose 73	TGXFileObj.gdxDataReadRawFast 40		
TGXFileObj.gdxClose 37	DataReadRawStart		
Constants	gdxDataReadRawStart 77		
Constants 94	TGXFileObj.gdxDataReadRawStart 40		
DOMC_EXPAND 94	DataReadSlice		
DOMC_STRICT 94	gdxDataReadSlice 77		
DOMC_UNMAPPED 95	TGXFileObj.gdxDataReadSlice 41		
ERR_OPEN_DOMSMARKER3 95	DataReadSliceStart		
Conversion issues when moving from GAMS 22.5 to 22.6 28	gdxDataReadSliceStart 77		
Create	TGXFileObj.gdxDataReadSliceStart 41		
gdxCreate 73	DataReadStr		
TGXFileObj.Create 32	gdxDataReadStr 78		
CreateD 74	TGXFileObj.gdxDataReadStr 42		
CreateL 74	DataReadStrStart		
CreateX 75	gdxDataReadStrStart 78		
CurrentDim	TGXFileObj.gdxDataReadStrStart 42		
gdxCurrentDim 75	DataSliceUELS		
TGXFileObj.gdxCurrentDim 37	gdxDataSliceUELS 78		
	TGXFileObj.gdxDataSliceUELS 43		
D	DataWriteDone		
DataErrorCount	gdxDataWriteDone 78		
gdxDataErrorCount 75	TGXFileObj.gdxDataWriteDone 43		
TGXFileObj.gdxDataErrorCount 37	DataWriteMap		
DataErrorRecord	gdxDataWriteMap 79		
gdxDataErrorRecord 75	TGXFileObj.gdxDataWriteMap 43		
TGXFileObj.gdxDataErrorRecord 37	DataWriteMapStart		
DataReadDone	gdxDataWriteMapStart 79		
gdxDataReadDone 76	TGXFileObj.gdxDataWriteMapStart 43		
TGXFileObj.gdxDataReadDone 38	DataWriteRaw		
DataReadFilteredStart	gdxDataWriteRaw 79		
gdxDataReadFilteredStart 76	TGXFileObj.gdxDataWriteRaw 44		
TGXFileObj.gdxDataReadFilteredStart 38	DataWriteRawStart		
DataReadMap	gdxDataWriteRawStart 79		
gdxDataReadMap 76	TGXFileObj.gdxDataWriteRawStart 44		
TGXFileObj.gdxDataReadMap 39	DataWriteStr		
DataReadMapStart	gdxDataWriteStr 80		
gdxDataReadMapStart 76	TGXFileObj.gdxDataWriteStr 45		
gan-alan loadinapolant i o			

Page 100

Index Page 101

DataWriteStrStart gdxFilterRegister 81 gdxDataWriteStrStart 80 TGXFileObj.gdxFilterRegister 47 TGXFileObj.gdxDataWriteStrStart 45 FilterRegisterDone Dealing with acronyms 7 gdxFilterRegisterDone 81 Delphi/Pascal files 29 TGXFileObj.gdxFilterRegisterDone 47 Destroy 32 FilterRegisterStart DLLLoadPath 94 gdxFilterRegisterStart 82 DOMC_EXPAND 94 TGXFileObj.gdxFilterRegisterStart 48 DOMC_STRICT 94 FindSymbol DOMC_UNMAPPED 95 gdxFindSymbol 82 TGXFileObj.gdxFindSymbol 48 Ε Fortran files 30 Free 82 ERR_OPEN_DOMSMARKER3 95 **Functions** ErrorCount Functions 61 gdxErrorCount 80 BgdxDataReadStr 61 TGXFileObj.gdxErrorCount 46 BgdxDataSliceUELS 62 ErrorStr BgdxSymbolGetDomainX 62 gdxErrorStr 80 CgdxAcronymAdd 62 TGXFileObj.gdxErrorStr 46 CgdxAcronymGetInfo 62 Example 1 11 CgdxAcronymName 63 Example 1 in Delphi 12 CgdxAcronymSetInfo 63 Example 2: C program 14 CgdxAddAlias 63 Example 3: C++ program 17 CgdxAddSetText 63 Example 4: VB.NET program 19 CgdxDataReadSlice 64 Example 5: Fortran program 21 CgdxDataReadStr 64 Example 6: Python program 23 CgdxDataSliceUELS 64 Example 7: C# program 24 CgdxDataWriteMapStart 64 Example 8: Java program 26 CgdxDataWriteRawStart 64 Example programs 11 CgdxDataWriteStr 65 CgdxDataWriteStrStart 65 F CgdxErrorStr 65 FileInfo CgdxFileVersion 65 gdxFileInfo 80 CgdxFindSymbol 66 TGXFileObj.gdxFileInfo 46 CgdxGetDLLVersion 66 Files in the apifiles directory 28 CgdxGetElemText 66 FileVersion CgdxGetUEL 66 gdxFileVersion 81 CgdxOpenAppend 66 TGXFileObj.gdxFileVersion 46 CgdxOpenRead 67 **FilterExists** CgdxOpenWrite 67 gdxFilterExists 81 CgdxOpenWriteEx 67 TGXFileObj.gdxFilterExists 47 CgdxSetTraceLevel 67 FilterRegister CgdxSymbolAddComment 68

CgdxSymbolGetComment 68 CgdxSymbolGetDomainX 68 CgdxSymbolInfo 68 CgdxSymbolInfoX 69 CgdxSymbolSetDomain 69 CgdxSymbolSetDomainX 69 CgdxUELRegisterMap 69 CgdxUELRegisterRaw 69 CgdxUELRegisterStr 70 CgdxUMFindUEL 70 CgdxUMUelGet 70 gdxAcronymAdd 70 gdxAcronymCount 71 gdxAcronymGetInfo 71 gdxAcronymGetMapping 71 gdxAcronymIndex 71 gdxAcronymName 72 gdxAcronymNextNr 72 gdxAcronymSetInfo 72 gdxAcronymValue 72 gdxAddAlias 72 gdxAddSetText 73 gdxAutoConvert 73 gdxClose 73 gdxCreate 73 gdxCreateD 74 gdxCreateL 74 gdxCreateX 75 gdxCurrentDim 75 gdxDataErrorCount 75 gdxDataErrorRecord 75 gdxDataReadDone 76 gdxDataReadFilteredStart 76 gdxDataReadMap 76 gdxDataReadMapStart 76 gdxDataReadRaw 77 gdxDataReadRawFast 77 gdxDataReadRawStart 77 gdxDataReadSlice 77 gdxDataReadSliceStart 77 gdxDataReadStr 78

gdxDataWriteDone 78 gdxDataWriteMap 79 gdxDataWriteMapStart 79 gdxDataWriteRaw 79 gdxDataWriteRawStart 79 gdxDataWriteStr 80 gdxDataWriteStrStart 80 gdxErrorCount 80 gdxErrorStr 80 gdxFileInfo 80 gdxFileVersion 81 gdxFilterExists 81 gdxFilterRegister 81 gdxFilterRegisterDone 81 gdxFilterRegisterStart 82 gdxFindSymbol 82 gdxFree 82 gdxGetDLLVersion 82 gdxGetElemText 82 gdxGetLastError 83 gdxGetMemoryUsed 83 gdxGetReady 83 gdxGetReadyD 83 gdxGetReadyL 84 gdxGetReadyX 84 gdxGetSpecialValues 84 gdxGetUEL 85 gdxLibraryLoaded 85 gdxLibraryUnload 85 gdxMapValue 85 gdxOpenAppend 85 gdxOpenRead 86 gdxOpenWrite 86 gdxOpenWriteEx 86 gdxResetSpecialValues 86 gdxSetHasText 87 gdxSetReadSpecialValues 87 gdxSetSpecialValues 87 gdxSetTextNodeNr 87 gdxSetTraceLevel 87 gdxSymbIndxMaxLength 88 gdxSymbMaxLength 88

gdxSymbolAddComment 88

gdxDataReadStrStart 78

gdxDataSliceUELS 78

Index

3 Page 103

gdxSymbolDim 88	gdxGetSpecialValues 84		
gdxSymbolGetComment 89	TGXFileObj.gdxGetSpecialValues 49		
gdxSymbolGetDomain 89	GetUEL		
gdxSymbolGetDomainX 89	gdxGetUEL 85		
gdxSymbolInfo 89	TGXFileObj.gdxGetUEL 50		
gdxSymbolInfoX 90	gxdefs.pas 96		
gdxSymbolSetDomain 90	gxfile.pas 96		
gdxSymbolSetDomainX 90			
gdxSystemInfo 90	J		
gdxUELMaxLength 90	Java files 30		
gdxUELRegisterDone 91			
gdxUELRegisterMap 91	1		
gdxUELRegisterMapStart 91	Libraryl coded 95		
gdxUELRegisterRaw 91	Library Loland 85		
gdxUELRegisterRawStart 92	LibraryUnload 85		
gdxUELRegisterStr 92	M		
gdxUELRegisterStrStart 92			
gdxUMFindUEL 92	MapValue		
gdxUMUelGet 92	gdxMapValue 85		
gdxUMUelInfo 93	TGXFileObj.gdxMapValue 50		
gdxXFree 93			
Functions by Category 9	O		
	OpenAppend		
G	gdxOpenAppend 85		
GDX GAMS Data Exchange 1	TGXFileObj.gdxOpenAppend 50		
gdxdclib.dpr 95	OpenRead		
GetDLLVersion	gdxOpenRead 86		
gdxGetDLLVersion 82	TGXFileObj.gdxOpenRead 51		
TGXFileObj.gdxGetDLLVersion 48	OpenWrite		
GetElemText	gdxOpenWrite 86		
gdxGetElemText 82	TGXFileObj.gdxOpenWrite 52		
TGXFileObj.gdxGetElemText 48	OpenWriteEx		
GetLastError	gdxOpenWriteEx 86		
gdxGetLastError 83	TGXFileObj.gdxOpenWriteEx 52		
TGXFileObj.gdxGetLastError 49	_		
GetMemoryUsed	Р		
gdxGetMemoryUsed 83	PGXFile 93		
TGXFileObj.gdxGetMemoryUsed 49			
GetReady 83	R		
GetReadyD 83	Reading data from a GDX file 3		
GetReadyL 84	Reading data using a filter 6		
GetReadyX 84	Reading data using integers (Mapped) 5		
GetSpecialValues			

2.4 12/3/2012

Reading data using integers (Raw) 4	TGXFileObj.gdxSymbolGetDomainX 56		
Reading data using strings 3	SymbolInfo		
ResetSpecialValues	gdxSymbolInfo 89		
gdxResetSpecialValues 86	TGXFileObj.gdxSymbolInfo 57		
TGXFileObj.gdxResetSpecialValues 53	SymbolInfoX		
	gdxSymbolInfoX 90		
S	TGXFileObj.gdxSymbolInfoX 57		
SetHasText	SymbolSetDomain		
gdxSetHasText 87	gdxSymbolSetDomain 90		
TGXFileObj.gdxSetHasText 53	TGXFileObj.gdxSymbolSetDomain 58		
SetReadSpecialValues	SymbolSetDomainX		
gdxSetReadSpecialValues 87	gdxSymbolSetDomainX 90		
TGXFileObj.gdxSetReadSpecialValues 53	TGXFileObj.gdxSymbolSetDomainX 58		
SetSpecialValues	SystemInfo		
gdxSetSpecialValues 87	gdxSystemInfo 90		
TGXFileObj.gdxSetSpecialValues 54	TGXFileObj.gdxSystemInfo 58		
SetTextNodeNr			
gdxSetTextNodeNr 87	Т		
TGXFileObj.gdxSetTextNodeNr 54	TDataStoreProc 93		
SetTraceLevel	TgdxStrIndex 93		
gdxSetTraceLevel 87	TgdxSVals 94		
TGXFileObj.gdxSetTraceLevel 54	TgdxUELIndex 94		
SymbIndxMaxLength	TgdxValues 94		
gdxSymbIndxMaxLength 88	TGXFileObj 31		
TGXFileObj.gdxSymbIndxMaxLength 55	Transition diagram 10		
SymbMaxLength	Types		
gdxSymbMaxLength 88	Types 93		
TGXFileObj.gdxSymbMaxLength 55	PGXFile 93		
Symbol Reference 31	TDataStoreProc 93		
SymbolAddComment	TgdxStrIndex 93		
gdxSymbolAddComment 88	TgdxSVals 94		
TGXFileObj.gdxSymbolAddComment 55	TgdxUELIndex 94		
SymbolDim	TgdxValues 94		
gdxSymbolDim 88			
TGXFileObj.gdxSymbolDim 55	U		
SymbolGetComment	UELMaxLength		
gdxSymbolGetComment 89	gdxUELMaxLength 90		
TGXFileObj.gdxSymbolGetComment 56	TGXFileObj.gdxUELMaxLength 58		
SymbolGetDomain	UELRegisterDone		
gdxSymbolGetDomain 89	gdxUELRegisterDone 91		
TGXFileObj.gdxSymbolGetDomain 56	TGXFileObj.gdxUELRegisterDone 59		
SymbolGetDomainX	UELRegisterMap		
gdxSymbolGetDomainX 89	O_Littogiotofffiap		

Page 104

3 Page 105

gdxUELRegisterMap 91

TGXFileObj.gdxUELRegisterMap 59

UELRegisterMapStart

gdxUELRegisterMapStart 91

TGXFileObj.gdxUELRegisterMapStart 59

UELRegisterRaw

gdxUELRegisterRaw 91

TGXFileObj.gdxUELRegisterRaw 59

UELRegisterRawStart

gdxUELRegisterRawStart 92

TGXFileObj.gdxUELRegisterRawStart 60

UELRegisterStr

gdxUELRegisterStr 92

TGXFileObj.gdxUELRegisterStr 60

UELRegisterStrStart

gdxUELRegisterStrStart 92

TGXFileObj.gdxUELRegisterStrStart 60

UMFindUEL

gdxUMFindUEL 92

TGXFileObj.gdxUMFindUEL 60

UMUelGet

gdxUMUelGet 92

TGXFileObj.gdxUMUelGet 61

UMUelInfo

gdxUMUelInfo 93

TGXFileObj.gdxUMUelInfo 61

Units

gdxAPIfuncs.pas 95

gdxdclib.dpr 95

gxdefs.pas 96

gxfile.pas 96

Variables

Variables 94

DLLLoadPath 94

VB files 30

W

Writing data to a GDX file 1

Writing data using integers (Mapped) 2

Writing data using integers (Raw) 2

Writing data using strings 1

XFree 93

2.4

Page 105