Help File:Script engine

List of CE specific functions and variables:

Contents 1. TrainerOrigin 2. process 3. getCEVersion 4. activateProtection 5. fullAccess 6. loadTable 7. saveTable 8. readBytes 9. writeBytes 10. readSmallInteger 11. readInteger 12. readQword 13. readPointer 14. readFloat 15. readDouble 16. readString 17. writeSmallInteger 18. writeInteger 19. writeQword 20. writeFloat 21. writeDouble 22. writeString 23. readBytesLocal 24. readIntegerLocal 25. readQwordLocal 26. readPointerLocal 27. readFloatLocal 28. readDoubleLocal 29. readStringLocal 30. writeIntegerLocal 31. writeQwordLocal 32. writeFloatLocal 33. writeDoubleLocal 34. writeStringLocal 35. writeBytesLocal 36. wordToByteTable 37. dwordToByteTable 38. qwordToByteTable 39. floatToByteTable 40. doubleToByteTable 41. stringToByteTable 42. wideStringToByteTable 43. byteTableToWord 44. byteTableToDword 45. byteTableToQword 46. byteTableToFloat 47. byteTableToDouble 48. byteTableToString 49. byteTableToWideString 50. **bOr** 51. bXor 52. bAnd 53. **bShl** 54. bShr 55. bNot 56. writeRegionToFile 57. readRegionFromFile 58. resetLuaState 59. createRef 60. getRef 61. destroyRef 62. reloadSettingsFromRegistry 63. getTranslationFolder 64. loadP0File 65. translate 66. translateID 67. ansiToUtf8 68. utf8ToAnsi

69. enumModules

70.	getAddress
	getSymbolInfo
	getModuleSize
	reinitializeSymbolhandler reinitializeDotNetSymbolhandler
	errorOnLookupFailure
76.	generateAPIHookScript
77.	autoAssemble
	registerAutoAssemblerCommand
	unregisterAutoAssemblerCommand registerSymbolLookupCallback
	unregisterSymbolLookupCallback
82.	registerAddressLookupCallback
83.	unregisterAddressLookupCallback
	registerStructureDissectOverride
	unregisterStructureDissectOverride registerStructureNameLookup
	unregisterStructureNameLookup
	registerAssembler
89.	unregisterAssembler
	registerAutoAssemblerPrologue
	unregisterAutoAssemblerPrologue
	showMessage inputQuery
	messageDialog
	sleep
96.	getProcesslist
	getWindowlist
	getThreadlist onOpenProcess
	onOpenProcess getOpenedProcessID
	getProcessIDFromProcessName
102	openProcess
	setPointerSize
	pause
	unpause getPixel
	getMousePos
108	. setMousePos
	isKeyPressed
	keyDown
	keyUp doKeyPress
	shortCutToText
114.	textToShortCut
	convertKeyComboToString
	outputDebugString
	shellExecute getTickCount
	processMessages
	inMainThread
121.	integerToUserData
	userDataToInteger
	synchronize
	checkSynchronize writeToClipboard
	readFromClipboard
	speedhack_setSpeed
128	speedhack_getSpeed
	injectDLL
	loadPlugin
	registerCustomTypeLua registerCustomTypeAutoAssembler
	onAutoGuess
	closeCE
135	hideAllCEWindows
	unhideMainCEwindow
	getAutoAttachList
	AOBScan allocateSharedMemory
	getForegroundProcess
	findWindow
142	getWindow
143	getWindowCaption
	11.00 1 60 11
144	getWindowClassName getWindowProcessID

146. getForegroundWindow	
147. sendMessage	
148. hookWndProc	
149. unhookWndProc	
150. cheatEngineIs64Bit	
151. targetls64Bit 152. getCheatEngineDir	
153. disassemble	
154. splitDisassembledString	
155. getInstructionSize	
156. getPreviousOpcode	
157. beep	
158. playSound	
159. speak	
160. speakEnglish	
161. getUserRegistryEnvironmentVariable	
162. setUserRegistryEnvironmentVariable	
163. broadcastEnvironmentUpdate	
164. stringToMD5String 165. getFormCount	
166. getForm	
167. registerFormAddNotification	
168. unregisterFormAddNotification	
169. getSettingsForm	
170. getMemoryViewForm	
171. getMainForm	
172. getLuaEngine	
173. getApplication	
174. getAddressList	
175. getFreezeTimer	
176. getUpdateTimer 177. setGlobalKeyPollInterval	
178. setGlobalDelayBetweenHotkeyActivation	
179. getPropertyList	
180. setProperty	
181. getProperty	
182. setMethodProperty	
183. getMethodProperty	
184. registerSymbol	
185. unregisterSymbol	
186. getNameFromAddress	
187. inModule 188. inSystemModule	
189. getCommonModuleList	
190. debugging	
190.1. debug variables	
190.2. Debug related routines	
190.3. createProcess	
190.4. debugProcess	
190.5. debug_isDebugging	
190.6. debug_getCurrentDebuggerInterface	
190.7. debug_canBreak	
190.8. debug_isBroken	
190.9. debug_getBreakpointList	
190.10. debug_addThreadToNoBreakList 190.11. debug_removeThreadFromNoBreakList	
190.12. debug_setBreakpoint	
190.13. debug_removeBreakpoint	
190.14. debug_continueFromBreakpoint	
190.15. debug_getXMMPointer	
190.16. debug_setLastBranchRecording	
190.17. debug_getMaxLastBranchRecord	
190.18. debug_getLastBranchRecord	
190.19. debug_getContext	
190.20. debug_updateGUI	
190.21. detachIfPossible	
190.22. getComment 190.23. setComment	
190.23. setComment 190.24. getHeader	
190.24. getHeader 190.25. setHeader	
190.26. registerBinUtil	
190.26. registerBinUtil 191. class helper functions	
191. class helper functions	
191. class helper functions 191.1. inheritsFromObject	
191. class helper functions 191.1. inheritsFromObject 191.2. inheritsFromComponent	

191.5. createClass	
192. Class definitions	
192.1. Object	
192.2. Component	
192.3. Control 192.4. GraphicsObject	
192.5. Region	
192.6. WinControl	
192.7. Menultem	
192.8. Menu	
192.9. MainMenu	
192.10. PopupMenu 192.11. Strings	
192.12. Stringlist	
192.13. Application	
192.14. Form	
192.15. CEForm	
192.16. GraphicControl 192.17. PaintBox	
192.18. Label	
192.19. Splitter	
192.20. Panel	
192.21. Image	
192.22. Edit 192.23. Memo	
192.24. ButtonControl	
192.25. Button	
192.26. CheckBox	
192.27. ToggleBox	
192.28. GroupBox 192.29. RadioGroup	
192.30. ListBox	
192.31. Calendar	
192.32. ComboBox	
192.33. ProgressBar	
192.34. TrackBar 192.35. CollectionItem	
192.36. ListColumn	
192.37. Collection	
192.38. ListColumns	
192.39. ListItem	
192.40. ListItems 192.41. Listview	
192.42. TreeNode	
192.43. TreeNodes	
192.44. Treeview	
192.45. Timer	
192.46. CustomControl 192.47. Canvas	
192.48. Pen	
192.49. Brush	
192.50. Font	
192.51. Graphic	
192.52. RasterImage 192.53. Bitmap	
192.54. PortableNetworkGraphic	
192.55. JpegImage	
192.56. Picture	
192.57. GenericHotkey	
192.58. CommonDialog 192.59. FindDialog	
192.60. FileDialog	
192.61. OpenDialog	
192.62. SaveDialog	
192.63. SelectDirectoryDialog 192.64. Stream	
192.65. MemoryStream	
192.66. FileStream	
192.67. StringStream	
192.68. TableFile	
192.69. xmplayer	
192.70. CheatComponent 192.71. MemoryRecordHotkey	
192.72. MemoryRecord	
192.73. Addresslist	
192.74. MemScan	

192.75. createFoundList 192.76. Memoryview 192.77. DisassemblerviewLine 192.78. Disassemblerview 192.79. Hexadecimal 192.80. Thread 192.81. StructureFrm 192.82. structColumn 192.83. structGroup 192.84. structure 192.85. StructureElement 192.86. supportCheatEngine 192.87. fuckCheatEngine 192.87.1. Following are some more internal functions for Cheat Engine 192.88. dbk_initialize 192.89. dbk_useKernelmodeOpenProcess 192.90. dbk_useKernelmodeProcessMemoryAccess 192.91. dbk_WriteProcessMemory 192.92. dbk_useKernelmodeQueryMemoryRegions 192.93. dbk_getPEProcess 192.94. dbk_getPEThread 192.95. dbk_readMSR 192.96. dbk_writeMSR 192.97. dbk_executeKernelMemory 192.98. dbvm_initialize 192.99. dbvm_readMSR 192.100. dbvm_writeMSR 192.101. dbk_getCR0 192.102. dbk_getCR3 192.103. dbk_getCR4 192.104. dbk_getPhysicalAddress 192.105. dbk_writesIgnoreWriteProtection 192.106. dbvm_getCR4 192.107. on APIPointer Change 192.108. setAPIPointer 192.109. dbk_NtOpenProcess 192.110. dbvm_block_interrupts 192.111. dbvm_raise_privilege 192.112. dbvm_restore_interrupts 192.113. dbvm_changeselectors 192.114. D3DH00K 192.115. D3DHook_Texture 192.116. D3DHook_FontMap 192.117. D3DHook_RenderObject 192.118. D3DHook_Sprite 192.119. D3Dhook_TextContainer 192.120. Disassembler 192.121. DissectCode 192.122. RIPRelativeScanner 192.123. LuaPipe 192.124. LuaPipeClient 192.125. LuaPipeServer 192.126. openLuaServer 192.127. Settings class 192.127.1. global functions 192.128. getSettings 192.129. SymbolList class 192.130. createSymbolList 192.131. deleteSymbol 192.132. deleteSymbol 192.133. register 192.134. unregister 192.135. Pagecontrol 192.136. TabSheet 193. Links

TrainerOrigin

TrainerOrigin

A variable that contains the path of the trainer that launched cheat engine (Only set when launched as a trainer)

process

process

A variable that contains the main modulename of the currently opened process

getCEVersion()

Returns a floating point value specifying the version of cheat engine

activateProtection

activateProtection()

Prevents basic memory scanners from opening the cheat engine process

fullAccess

fullAccess(address,size)

Changes the protection of a block of memory to writable and executable

loadTable

loadTable(filename, merge OPTIONAL)

Loads a .ct or .cetrainer. If merge is provided and set to true it will not clear the old table

saveTable

saveTable(filename, protect OPTIONAL)

Saves the current table. If protect is provided and set to true and the filename has the '.CETRAINER' extension, it will protect it from reading normally

Note: Addresses can be strings, if a string they will get interpreted by ce's symbolhandler.

readBytes

readBytes(address,bytecount, ReturnAsTable)

returns the bytes at the given address. If ReturnAsTable is true it will return a table instead of multiple bytes Reads the bytes at the given address and returns a table containing the read out bytes

writeBytes

writeBytes(address, x,x,x,x,...)

writeBytes(address, table)

Write the given bytes to the given address.

readSmallInteger

readSmallInteger(address)

Reads a 16-bit integer from the specified address

readInteger

readInteger(address)

Reads a 32-bit integer from the specified address

readQword

readQword(address)

Reads a 64-bit integer from the specified address

readPointer

readPointer(address)

In a 64-bit target this equals readQword, in a 32-bit target readInteger()

readFloat

readFloat(address)

Reads a single precision floating point value from the specified address

readDouble

readDouble(address)

Reads a double precision floating point value from the specified address

readString

readString(address, maxlength, widechar OPTIONAL)

Reads a string till it encounters a 0-terminator. Maxlength is just so you won't freeze for too long, set to 6000 if you don't care too much. Set WideChar to true if it is encoded using a widechar formatting.

writeSmallInteger

writeSmallInteger(address,value)

Writes a 16-bit integer to the specified address. Returns true on success.

writeInteger

writeInteger(address,value)

Writes a 32-bit integer to the specified address. Returns true on success.

writeQword

writeQword(address, value)

Write a 64-bit integer to the specified address

writeFloat

writeFloat(address,value)

Writes a single precision floating point to the specified address. Returns true on success

writeDouble

writeDouble(address,value)

Writes a double precision floating point to the specified address. Returns true on success

writeString

writeString(address,text, widechar OPTIONAL)

Write a string to the specified address. Returns true on success. Set WideChar to true if it is encoded using a widechar formatting.

readBytesLocal

readBytesLocal(address,bytecount, ReturnAsTable)

See readBytes but then it's for Cheat engine's memory

readIntegerLocal

readIntegerLocal(address)

Reads an integer from the specified address in CE's memory

readQwordLocal

readQwordLocal(address)

Reads a 64-bit integer from the specified address in CE's memory

readPointerLocal

readPointerLocal(address)

ReadQwordLocal/ReadIntegerLocal depending on the cheat engine build

readFloatLocal

readFloatLocal(address)

Reads a single precision floating point value from the specified address in CE's memory

readDoubleLocal

readDoubleLocal(address)

Reads a double precision floating point value from the specified address in CE's memory

readStringLocal

readStringLocal(address, maxlength, widechar OPTIONAL)

Reads a string from CE's memory till it encounters a 0-terminator. Maxlength is just so you won't freeze for too long, set to 6000 if you don't care too much. Set WideChar to true if it is encoded using a widechar formatting

writeIntegerLocal

writeIntegerLocal(address,value)

Writes an integer to the specified address in CE's memory. Returns true on success

writeQwordLocal

writeQwordLocal(address,value)

Writes a 64-bit integer to the specified address in CE's memory. Returns true on success

writeFloatLocal

writeFloatLocal(address,value)

Writes a single precision floating point to the specified address in CE's memory. Returns true on success

writeDoubleLocal

writeDoubleLocal(address,value)

Writes a double precision floating point to the specified address in CE's memory. Returns true on success

writeStringLocal

writeStringLocal(address,string, widechar OPTIONAL)

Write a string to CE's memory at the specified address. Returns true on success. Set WideChar to true if it is encoded using a widechar formatting.

writeBytesLocal

writeBytesLocal(address, x,x,x,x,...)

write Bytes Local (address, table, , count)

See writeBytes but then it's for Cheat Engine's memory.

word To Byte Table

wordToByteTable(number)

Converts a word to a bytetable

 ${\tt dwordToByteTable}$

dwordToByteTable(number)

Converts a dword to a bytetable

 ${\tt qwordToByteTable}$

qwordToByteTable(number)

Converts a qword to a bytetable

floatToByteTable

floatToByteTable(number)

Converts a float to a bytetable

 ${\tt doubleToByteTable}$

doubleToByteTable(number) Converts a double to a bytetable string To Byte TablestringToByteTable(string) Converts a string to a bytetable wideStringToByteTable wideStringToByteTable(string) Converts a string to a widestring and converts that to a bytetable byteTableToWord byteTableToWord(table) Converts a bytetable to a word byteTableToDword byteTableToDword(table) Converts a bytetable to a dword byteTableToQword byteTableToQword(table) Converts a bytetable to a qword byteTableToFloat byteTableToFloat(table) Converts a bytetable to a float byteTableToDouble byteTableToDouble(table) Converts a bytetable to a double byteTableToString byteTableToString(table) Converts a bytetable to a string byteTableToWideString byteTableToWideString(table) Converts a bytetable to a widestring and converts that to a string bOr bOr(int1, int2) Binary Or bXor bXor(int1, int2) Binary Xor bAnd bAnd(int1, int2) Binary And bShl bShl(int, int2) Binary shift leftP bShr bShr(int, int2) Binary shift right bNot bNot(int) Binary not

writeRegionToFile

writeRegionToFile(filename, sourceaddress, size)

Writes the given region to a file. Returns the number of bytes written

readRegionFromFile

readRegionFromFile(filename, destinationaddress)

Reads a file from memory and writes the contents of that file to the specified address

reset Lua State

resetLuaState()

This will create a new lua state that will be used. (Does not destroy the old one, so memory leak)

createRef(...)

Returns an integer reference that you can use with getRef. Useful for objects that can only store integers and need to reference lua objects. (Component.Tag...)

getRef

getRef(integer)

Returns whatever the reference points out

destroyRef

destroyRef(integer)

Removes the reference.

reloadSettingsFromRegistry

reloadSettingsFromRegistry()

This will cause cheat engine to reload the settings from the registry and apply them

getTranslationFolder

getTranslationFolder()

Returns the path of the current translation files. Empty if there is no translation going on

loadPOFile

loadPOFile(path)

Loads a '.PO' file used for translation

translate

translate(string)

Returns a translation of the string. Returns the same string if it can't be found

translateID

translateID(translationid - string, original string - string OPTIONAL)

Returns a translation of the string id

ansiToUtf8

ansiToUtf8(string)

Converts a string in Ansi encoding to UTF8

utf8ToAnsi

utf8ToAnsi(string)

Converts a string in UTF8 encoding to Ansi

Note: GUI components mainly show in UTF8, some other functions use Ansi, try to find out which ones...

enumModules

enumModules(processid OPTIONAL)

Returns a table containing information about each module in the current process, or the specified processid Each entry is a table with fields

- Name: String containing the modulename
- Address: Integer representing the address the module is loaded
- Is64Bit: Boolean set to true if it's a 64-bit module
- PathToFile: String to the location this module is loaded

getAddress

getAddress(string, local OPTIONAL)

returns the address of a symbol. Can be a modulename or an export. set Local to true if you wish to querry the symboltable of the ce process

getSymbolInfo

getSymbolinfo(symbolname)

Returns a table as defined by the SymbolList class object (modulename, searchkey, address, size)

getModuleSize

getModuleSize(modulename)

Returns the size of a given module (Use getAddress to get the base address)

reinitializeSymbolhandler

reinitializeSymbolhandler(waittilldone: BOOLEAN OPTIONAL, default=TRUE)

reinitializes the symbolhandler. E.g when new modules have been loaded

reinitializeDotNetSymbolhandler

reinitializeDotNetSymbolhandler(modulename OPTIONAL)

Reinitializes only the DotNet part of the symbol list. (E.g After an ILCode has been JITed) (6.4+)

errorOnLookupFailure(state)

If set to true (default) address lookups in stringform will raise an error if it can not be looked up. This includes symbol names that are not defined and pointers that are bad. If set to false it will return 0 in those cases (Useful for pointers that don't work 100% of the time) 6.4+:Returns the original state

generateAPIHookScript

generateAPIHookScript(address, addresstojumpto, addresstogetnewcalladdress OPT)

Generates an auto assembler script which will hook the given address when executed

autoAssemble

autoAssemble(text, targetself OPTIONAL)

runs the auto assembler with the given text. Returns true on success (if targetself is set it will assemble into Cheat Engine itself)

registerAutoAssemblerCommand

registerAutoAssemblerCommand(command, function(parameters, syntaxcheckonly))

Registers an auto assembler command to call the specified function. The command will be replaced by the string this function returns when executed. The function can be called twice. Once for syntax check and symbol lookup(1), and the second time for actual execution by the assembler(2) if it has not been removed in phase1.

Note: The callback function can return multiple values. If the function returns nil, and as secondary parameter a string, this will make the auto assembler fail with that error.

- Nil, String: Will raise an error with the given string
- MultilineString: Replaces the line in the script with the given strings.

unregisterAutoAssemblerCommand

unregisterAutoAssemblerCommand(command)

Removes the callback.

registerSymbolLookupCallback

registerSymbolLookupCallback(function(string): integer, location): ID 6.4+

Registers a function to be called when a a symbol is parsed Location determines at what part of the symbol lookup the function is called.

The function should return an Integer with the corresponding address if the callback found it. Nil or 0 if you didn't.

- slStart: The very start of a symbol lookup. Before tokenization
- siNotint: Called when it has been determined it's not a hexadecimal only string. Before tokenization
- The following locations can be called multiple times for one string as they are called for each token and appended token
 - $\bullet \quad \textbf{sINotModule} : \textbf{Called when it has been determined the current token is not a module name} \\$
 - **slNotUserdefinedSymbol**: Called when it has been determined it's not a userdefined symbol
 - **slNotSymbol**: Called when it has been determined it's not a symbol in the symbollist
 - slFailure: Called when it has no clue what the given string is

Note: slNotSymbol and slFailure are similar, but failure comes only if there's no token after the current token that can be concatenated. Else slNotSymbol will loop several times till all tokens make up the full string

unregisterSymbolLookupCallback

unregisterSymbolLookupCallback(ID)

Removes the callback.

registerAddressLookupCallback

registerAddressLookupCallback(function(integer): string): ID

Registers a function to be called when the name of an address is requested

unregister Address Look up Callback

unregisterAddressLookupCallback(ID)

Removes the callback.

registerStructureDissectOverride

$register Structure {\tt Dissect Override} (function (structure, base address): table)$

Registers a function to be called whenever the structure dissect window when the user chooses to let cheat engine guess the structure for them.

Use the structure object to fill it in

Return true if you have filled it in, or false or nil if you did not

 $\textbf{\it Tip: Use input Query to ask the user the size if your function doesn't do that automatically}$

unregisterStructureDissectOverride

unregisterStructureDissectOverride(ID)

Removes the callback.

$register {\tt Structure Name Lookup}$

registerStructureNameLookup(function(address): name, address OPTIONAL)

Registers a function to be called when dissect data asks the user for the name of a new structure define. If you have code that can look up the name of a structure, and perhaps also the real starting point, you can use this to improve the data dissection.

unregisterStructureNameLookup

unregisterStructureNameLookup(ID)

Removes the callback.

registerAssembler

registerAssembler(function(address, instruction): bytetable)

Registers a function to be called when the single line assembler is invoked to convert an instruction to a list of bytes

Return a bytetable with the specific bytes, or nil if you wish to let another function, or the original x86 assembler to assemble it

unregisterAssembler

unregisterAssembler(ID)

Unregisters the registered assembler

registerAutoAssemblerPrologue

registerAutoAssemblerPrologue(function(script, syntaxcheck))

Registers a function to be called when the auto assembler is about to parse an auto assembler script. The script you get is after the [ENABLE] and [DISABLE] tags have been used to strip the script to the according one, but before comment stripping and trimming has occured.

Script is a Strings object which when changed has direct effect to the script.

unregisterAutoAssemblerPrologue

unregisterAutoAssemblerPrologue(ID)

Removes the callback.

showMessage

showMessage(text)

shows a messagebox with the given text

inputQuery

inputQuery(caption, prompt, initialstring)

Shows a dialog where the user can input a string. This function returns the given string, or nil on cancel CE6.4+

messageDialog

messageDialog(text, type, buttons...)

pops up a messagebox with a specific icon/sound with the specified buttons (mbok, mbyes,)

sleep

sleep(milliseconds)

pauses for the number of specified milliseconds (1000= 1 sec...)

getProcesslist

getProcesslist()

getProcesslist(Strings)

Returns a table with the process list (pid - name), if 'Strings' is not set.

If 'Strings' is set fills a Strings inherited object with the process list of the system.

Format: %x-pidname

getWindowlist

getWindowlist()

getWindowlist(Strings)

Returns a table with the window list (pid - window caption), if 'Strings' is not set.

If 'Strings' is set fills a Strings inherited object with the top-window list of the system.

Format: %x-windowcaption

${\tt getThreadlist}$

getThreadlist(List)

fills a List object with the threadlist of the currently opened process.

Format: %x

onOpenProcess

function onOpenProcess(processid)

If this function is defined it will be called whenever cheat engine opens a process.

Note: The the same process might be opened multiple times in a row internally

Note 2: This function is called before attachment is fully done. You can call reinitializeSymbolhandler() to force the open to complete, but it will slow down process opens. Alternatively, you could launch a timer which will run when the opening has finished.

get0penedProcessID

getOpenedProcessID()

Returns the currently opened process. If none is open, returns $\boldsymbol{0}$

getProcessIDFromProcessName

getProcessIDFromProcessName(name)

returns a processid

openProcess

```
openProcess(processid)
 causes cheat engine to open the given processid
openProcess(processname)
 causes cheat engine to find and open the given process
setPointerSize
setPointerSize(size)
 Sets the size cheat engine will deal with pointers in bytes. (Some 64-bit processes can only use 32-bit addresses)
pause
pause()
 pauses the current opened process
unpause
unpause()
 resumes the current opened process
getPixel
getPixel(x, y)
 returns the rgb value of the pixel at the specific screen coordinate
getMousePos
getMousePos
 returns the x,y coordinates of the mouse
setMousePos
setMousePos(x,y)
 sets the mouse position
isKeyPressed
isKeyPressed(key)
 returns true if the specified key is currently pressed
keyDown
keyDown(key)
 causes the key to go into down state
keyUp
keyUp(key)
 causes the key to go up
doKeyPress
doKeyPress(key)
 simulates a key press
shortCutToText
shortCutToText(shortcut)
 Returns the textual representation of the given shortut value (integer) (6.4+)
textToShortCut
textToShortCut(shortcutstring)
 Returns an shortcut integer that the given string represents. (6.4+)
convertKeyComboToString
convertKeyComboToString(key1,...)
convertKeyComboToString({key1,...})
 Returns a string representation of the given keys like the hotkey handler does
output Debug String\\
outputDebugString(text)
 Outputs a message using the windows OutputDebugString message. You can use tools like dbgview to read this. Useful for testing situations where the GUI freezes
shellExecute
shellExecute(command, parameters OPTIONAL, folder OPTIONAL, showcommand OPTIONAL)
 Executes a given command
getTickCount
```

processMessages

Returns the current tickcount since windows was started. Each tick is one millisecond

getTickCount()

processMessages()

Lets the main eventhandler process the new messages (allows for new button clicks)

inMainThread

inMainThread()

Returns true if the current code is running inside the main thread (6.4+)

integerToUserData

integerToUserData(int)

Converts a given integer to a userdata variable

userDataToInteger

userDataToInteger(UserDataVar)

Converts a given userdata variable to an integer

synchronize

synchronize(function(...), ...)

Calls the given function from the main thread. Returns the return value of the given function

checkSynchronize

checkSynchronize()

Calls this from an infinite loop in the main thread when using threading and synchronize calls. This will execute any queued synchronize calls

writeToClipboard

writeToClipboard(text)

Writes the given text to the clipboard

readFromClipboard

readFromClipboard()

Reads the text from the clipboard

speedhack_setSpeed

speedhack_setSpeed(speed)

Enables the speedhack if needed and sets the specific speed

speedhack_getSpeed

speedhack_getSpeed()

Returns the last set speed

injectDLL

injectDLL(filename)

Injects a dll, and returns true on success

loadPlugin

loadPlugin(dllnameorpath)

Loads the given plugin. Returns nil on failure. On success returns a value of 0 or greater

registerCustomTypeLua

registerCustomTypeLua(typename, bytecount, bytestovaluefunction, valuetobytesfunction, isFloat)

Registers a Custom type based on lua functions.

The bytes to value function should be defined as "function bytestovalue (b1,b2,b3,b4)" and return an integer as result.

The value to bytes function should be defined as "function valuetobytes (integer)" and return the bytes it should write.

register Custom Type Auto Assembler

registerCustomTypeAutoAssembler(script)

Registers a custom type based on an auto assembler script. The script must allocate an "ConvertRoutine" and "ConvertBackRoutine".

onAutoGuess

onAutoGuess(function)

Registers an function to be called whenever autoguess is used to predict a variable type.

function override (address, ceguess): Return the variable type you want it to be. If no change, just return ceguess.

closeCE

closeCE()

just closes ce

hideAllCEWindows

hideAllCEWindows()

makes all normal ce windows invisible (e.g trainer table)

unhideMainCEwindow

unhideMainCEwindow()

shows the main cheat engine window

getAutoAttachList

getAutoAttachList()

returns the AutoAttach StringList object. It can be controlled with the stringlist_ routines (it's not recommended to destroy this list object)

AOBScan

AOBScan(x, x, x, x, ...)

AOBScan(aobstring, protectionflags OPTIONAL, alignmenttype OPTIONAL, alignmentparam HALFOPTIONAL)

scans the currently opened process and returns a StringList object containing all the results. don't forget to free this list when done.

Bytevalue of higher than 255 or anything not an integer will be seen as a wildcard.

- **protectionflags** is a string:
 - Add a + to indicate that flag MUST be set and a to indicate that that flag MUST NOT be set. (* sets it to don't care)
 - X = Executable
 - W = Writable memory
 - C = Copy On Write.

Examples:

+W-C = Writable memory exluding copy on write and doesn't care about the Executable flag +X-C-W = Find readonly executable memory +W = Finds all writable memory and don't care about copy on write or execute "" = Find everything (is the same as "*X*C*W")

- alignmenttype is an integer:
 - 0 = No alignment check
 - 1 = Address must be dividable by alignmentparam
 - 2 = Address must end with alignmentparam
- alignmentparam is a string which either holds the value the addresses must be dividable by or what the last digits of the address must be.

Regarding eventhandlers. You can initialize them using both a string of a functionname or the function itself.

If initialized using a function itself it won't be able to get saved in the table.

allocateSharedMemory

allocateSharedMemory(name, size)

Creates a shared memory object of the given size if it doesn't exist yet. If size is not given and there is no shared region with this name then the default size of 4096 is used. It then maps this shared memory block into the currently targeted process. It returns the address of mapped region in the target process.

getForegroundProcess

getForegroundProcess()

Returns the processID of the process that is currently on top.

findWindow

findWindow(classname OPTIONAL, caption OPTIONAL): windowhandle

Finds a window with the given classname and/or windowname.

getWindow

getWindow(windowhandle, command): windowhandle

Gets a specific window based on the given window (Check MSDN getWindow for the command description).

getWindowCaption

getWindowCaption(windowhandle): string

Returns the caption of the window.

getWindowClassName

getWindowClassName(windowhandle): string

Returns the classname of the window.

getWindowProcessID

getWindowProcessID(windowhandle): processid

Returns the processid of the process this window belongs to.

getForegroundWindow

getForegroundWindow(): windowhandle

Returns the windowhandle of the topmost window.

sendMessage

sendMessage(hwnd, msg, wparam, lparam): result

Sends a message to a window. Those that wish to use it, should know how to use it (and fill in the msg id's yourself).

hookWndProc

hookWndProc(hwnd, function(hwnd, msg, wparam, lparam), async): result

Hooks a window's wndproc procedure. The given function will receive all functions.

Return 0 to say you handled it. 1 to let the default windows handler deal with it.

Or anything else, to let the original handler deal with it.

Besides the return value, you can also return hWnd, Msg, IParam and wParam, modified, or nil for the original value.

Set ASYNC to true if you don't want to run this in the CE GUI. (faster, but you can't touch GUI objects).

unhookWndProc

unhookWndProc(hwnd)

Call this when done with the hook.

Not calling this function will result in the process window behaving badly when you exit CE.

cheatEngineIs64Bit

cheatEnginels64Bit()

Returns true if CE is 64-bit, false if 32-bit

targetIs64Bit

targetIs64Bit()

Returns true if the target process is 64-bit, false if 32-bit

getCheatEngineDir

getCheatEngineDir()

Returns the folder Cheat Engine is located at

disassemble

disassemble(address)

Disassembles the given address and returns a string in the format of "address - bytes - opcode: extra"

splitDisassembledString

splitDisassembledString(disassembledstring)

Returns 4 strings. The address, bytes, opcode and extra field

getInstructionSize

getInstructionSize(address)

Returns the size of an instruction (basically it disassembles the instruction and returns the number of bytes for you)

getPreviousOpcode

getPreviousOpcode(address)

Returns the address of the previous opcode (this is just an estimated guess)

beep

beep()

Plays the fabulous beep/ping sound!

playSound

playSound(stream, waittilldone OPTIONAL)

Plays the given memorystream containing a .WAV formatted memory object. If waittilldone is true the script will stop executing till the sound has stopped

playSound(tablefile, waittilldone OPTIONAL)

Takes the memorystream from the tablefile and plays it.

There are two tablefiles predeclared inside cheat engine "Activate" and "Deactivate" . You are free to use or override them

speak

speak(text, waittilldone OPTIONAL)

Speaks a given text.

If waitTillDone is true the thread it's in will be frozen till it is done

speak(text, flags)

Speaks a given text using the given flags.

speakEnglish

speakEnglish(text, waittilldone OPTIONAL)

Will try the English voice by wrapping the given text into an XML statement specifying the English voice.

It'll not say anything, if no English language is present on your computer.

get User Registry Environment Variable

getUserRegistryEnvironmentVariable(name)

Returns the environment variable stored in the user registry environment

setUserRegistryEnvironmentVariable

setUserRegistryEnvironmentVariable(name, string)

Sets the environment variable stored in the user registry environment

broadcastEnvironmentUpdate

broadcastEnvironmentUpdate()

Call this when you've changed the environment variables in the registry. This will cause at least the shell to update so you don't have to reboot. (It's always recommended to reboot though)

stringToMD5String

stringToMD5String(string)

Returns an md5 hash string from the provided string

getFormCount

getFormCount()

Returns the total number of forms assigned to the main CE application

getForm

getForm(index)

Returns the form at the specific index

registerFormAddNotification

registerFormAddNotification(function(form)): object

Registers a function to be called when a form is attached to ce's form list. This is useful for extentions that add new functionality to certain existing forms. It returns an object that you can use with unregisterFormAddNotification.

unregisterFormAddNotification

unregisterFormAddNotification(object)

getSettingsForm

getSettingsForm()

Returns the main settings form

getMemoryViewForm

getMemoryViewForm()

Returns the main memoryview form class object which can be accessed using the Form_ class methods and the methods of the classes it inherits from. There can be multiple memory views, but this will only find the original/base

 ${\tt getMainForm}$

getMainForm()

Returns the main form class object which can be accessed using the Form_ class methods and the methods of the classes it inherits from

getLuaEngine

getLuaEngine()

Returns the lua engine form object (Creates it if needed)

getApplication

getApplication()

Returns the application object. (the titlebar)

getAddressList

getAddressList()

Returns the cheat table addresslist object

getFreezeTimer

getFreezeTimer()

Returns the freeze timer object

getUpdateTimer

getUpdateTimer()

Returns the update timer object

setGlobalKeyPollInterval

setGlobalKeyPollInterval(integer)

Sets the global keypoll interval. The interval determines the speed of how often CE checks if a key has been pressed or not.

Lower is more accurate, but eats more cpu power

 ${\tt setGlobalDelayBetweenHotkeyActivation}$

${\tt setGlobalDelayBetweenHotkeyActivation(integer)}$

Sets the minimum delay between the activation of the same hotey in milliseconds. Affects all hotkeys that do not set their own minimum delay

undefined property functions. Not all properties of all classes have been explicitly exposed to lua, but if you know the name of a property of a specific class you can still access them (assuming they are declared as published in the pascal class declaration)

getPropertyList(class)

Returns a stringlist object containing all the published properties of the specified class: (free the list when done)

Note: not all classed with properties have 'published' properties. E.g. stringlist)

setProperty

setProperty(class, propertyname, propertyvalue)

Sets the value of a published property of a class: (Won't work for method properties)

getProperty

getProperty(class, propertyname)

Gets the value of a published property of a class: (Won't work for method properties)

setMethodProperty

setMethodProperty(class, propertyname, function)

Sets the method property to the specific function

getMethodProperty

getMethodProperty(Class, propertyname)

Returns a function you can use to call the original function

rogiotorCymphol

registerSymbol

registerSymbol(symbolname, address, OPTIONAL donotsave)

Registers a userdefined symbol. If donotsave is true this symbol will not get saved when the table is saved

unregisterSymbol

unregisterSymbol(symbolname)

Unregisters a userdefined symbol.

getNameFromAddress

getNameFromAddress(address)

Returns the given address as a string. Registered symbolname, modulename+offset, or just a hexadecimal string depending on what address

inModule

inModule(address)

returns true if the given address is inside a module

in System Module

inSystemModule(address)

returns true if the given address is inside a system module

${\tt getCommonModuleList}$

getCommonModuleList

Returns the commonModuleList stringlist. (Do not free this one)

debugging

debug variables

EFLAGS

32-bit: EAX, EBX, ECX, EDX, EDI, ESP, EBP, ESP, EIP

64-bit: RAX, EBX, RBX, RDX, RDI, RSP, RBP, RSP, RIP, R8, R9, R10, R11, R12, R13, R14, R15

Debug related routines

function debugger_onBreakpoint()

When a breaking breakpoint hits (that includes single stepping) and the lua function debugger_onBreakpoint() is defined it will be called and the global variables EAX, EBX, will be filled in

Return 0 if you want the userinterface to be updated and anything else if not (e.g. You continued from the breakpoint in your script)

createProcess

createProcess(path, parameters OPTIONAL, debug OPTIONAL, breakonentrypoint OPTIONAL)

Creates a process. If debug is true it will be created using the windows debugger and if breakonentry is true it will cause a breakpoint to occur on entrypoint.

debugProcess

debugProcess(interface OPTIONAL)

starts the debugger for the currently opened process (won't ask the user).

• interface:

- 0=default
- 1=windows debug
- 2=VEHDebug
- 3=Kerneldebug

debug_isDebugging

debug_isDebugging()

Returns true if the debugger has been started

debug_getCurrentDebuggerInterface

debug_getCurrentDebuggerInterface()

Returns the current debuggerinterface used (1=windows, 2=VEH 3=Kernel, nil=no debugging active)

debug_canBreak

debug_canBreak()

Returns true if there is a possibility the target can stop on a breakpoint. 6.4+

debug_isBroken

debug_isBroken()

Returns true if the debugger is currently halted on a thread

debug_getBreakpointList

debug_getBreakpointList()

Returns a lua table containing all the breakpoint addresses

debug_addThreadToNoBreakList

debug_addThreadToNoBreakList(threadid)

This will cause breakpoints on the provided thread to be ignored

debug_removeThreadFromNoBreakList

debug_removeThreadFromNoBreakList(threadid)

removed the threadid from the list

debug_setBreakpoint

debug_setBreakpoint(address, size OPTIONAL, trigger OPTIONAL, breakpointmethod OPTIONAL, functiontocall() OPTIONAL)

debug_setBreakpoint(address, size OPTIONAL, trigger OPTIONAL, functiontocall() OPTIONAL)

debug_setBreakpoint(address, functiontocall() OPTIONAL)

sets a breakpoint of a specific size at the given address. if trigger is bptExecute then size is ignored. If trigger is ignored then it will be of type bptExecute, which obviously also ignores the size then as well.

debug_removeBreakpoint

debug_removeBreakpoint(address)

if the given address is a part of a breakpoint it will be removed

debug_continueFromBreakpoint

${\tt debug_continueFromBreakpoint(continueMethod)}$

if the debugger is currently waiting to continue you can continue with this. Valid parameters are :co_run (just continue), co_stepinto(when on top of a call, follow it), co_stepover (when on top of a call run till after the call).

 ${\tt debug_getXMMPointer}$

${\tt debug_getXMMPointer(xmmregnr)}$

Returns the address of the specified xmm register of the thread that is currently broken.

This is a LOCAL Cheat Engine address. Use Local memory access functions to read and modify xmmregnr can be 0 to 15 (0 to 7 on 32-bit).

The following routines describe last branch recording. These functions only work when kernelmode debugging is used and using windows XP (vista and later work less effective or not at all because the operating system interferes. Might also be intel specific. A dbvm upgrade in the future might make this work for windows vista and later)

debug_setLastBranchRecording

debug_setLastBranchRecording(boolean)

When set the Kernel debugger will try to record the last branch(es) taken before a breakpoint happens

 ${\tt debug_getMaxLastBranchRecord}$

debug_getMaxLastBranchRecord()

Returns the maximum branch record your cpu can store (-1 if none)

 ${\tt debug_getLastBranchRecord}$

debug_getLastBranchRecord(index)

Returns the value of the Last Branch Record at the given index (when handling a breakpoint)

function debugger_onModuleLoad(modulename, baseaddress)

this routine is called when a module is loaded. Only works for the windows debugger.

Return 1 if you want to cause the debugger to break.

If the target is currently stopped on a breakpoint, but not done through an onBreakpoint function. The context won't be set.

You can get and set the context back with these functions before execution continues"

debug_getContext

Fills the global variables for the regular registers.

debug_getContext(BOOL extraregs)

If extraregs is true, it will also set FP0 to FP7 and XMM0 to XMM15.

debug_updateGUI

debug_updateGUI()

Will refresh the userinterface to reflect the new context if the debugger was broken.

detachIfPossible

detachlfPossible()

Detaches the debugger from the target process (if it was attached).

getComment

getComment(address)

Gets the userdefined comment at the specified address.

setComment

setComment(address, text)

Sets a userdefined comment at the specifried address. %s is used to display the autoguess value if there is one.

getHeader

getHeader(address)

Gets the userdefined header at the specified address.

setHeader

setHeader(address)

Sets the userdefined header at the specified address.

registerBinUtil

registerBinUtil(config)

Registers a binutils toolset with CE (for assembling and disassembling in other cpu instruction sets)

config is a table containing several fields that describe the tools, and lets you specify extra parameters

- Name: The displayed name in the binutils menu in memview.
- **Description**: The description for this toolset.
- Architecture: used by the objdump -m<architecture> (required).
- ASParam: extra parameters to pass on to AS (optional).
- LDParam: extra parameters to pass on to LD.
- OBJDUMPParam: extra parameters to pass on to OBJDUMP.
- OnDisassemble: a lua function that gets called each time an address is disassembled. The return value will be passed on to OBJDUMP.
- Path: filepath to the binutils set.
- Prefix: prefix (e.g: "arm-linux-androideabi-").
- DisassemblerCommentChar: Depending on which target you're disassembling, the comment character can be different. (ARM=";" x86='#').

class helper functions

inheritsFromObject

inheritsFromObject(object)

Returns true if given any class.

inheritsFromComponent

inheritsFromComponent(object)

Returns true if the given object inherits from the Component class.

inheritsFromControl

inheritsFromControl(object)

Returns true if the given object inherits from the Control class.

inheritsFromWinControl

inheritsFromWinControl(object)

Returns true if the given object inherits from the WinControl class.

createClass(classname)

Creates an object of the specified class: (Assuming it's a registered class and has a default constructor).

Class definitions

Object

Object class: (Inheritance:)

Properties:

ClassName: String - The name of class: (Read only)

Methods:

getClassName(): Returns the classname destroy(): Destroys the object

Component

Component class: (Inheritance: Object)

Properties:

ComponentCount: Integer - Number of child components . Readonly Component[int]: Component - Array containing the child components. Starts at 0. Readonly ComponentByName[string]: Component - Returns a component based on the name. Readonly Name: string - The name of the component Tag: integer - Free to use storage space. (Useful for id's) Owner: Component - Returns the owner of this object. Nil if it has none

Methods:

```
getComponentCount(): Returns the number of components attached to his component getComponent(index): Returns the specific component findComponentByName(name): Returns the component with this name getName(): Return the name setName(newname): Changes the name getTag(): Sets an integer value. You can use this for ID's setTag(tagvalue): Get the tag value getOwner(): Returns the owner of this component
```

Control

Control class: (Inheritance: Component-->Object)

Properties:

```
Caption: string - The text of a control
Top: integer - The x position
Left: integer - The y position
Width: integer - The width of the control
Height: integer - The height of the control
ClientWidth: integer - The usable width inside the control (minus the borders)
ClientHeight: integer - The usable height the control (minus the borders)
Align: AlignmentOption - Alignment of the control
Enabled: boolean - Determines if the object is usable or greyed out
Visible: boolean - Determines if the object is visible or not
Color: ColorDefinition/RGBInteger - The color of the object. Does not affect the caption
Parent: WinControl - The owner of this control
PopupMenu: PopupMenu - The popup menu that shows when rightclicking the control
Font: Font - The font class associated with the control
OnClick: function - The function to call when a button is pressed
```

Methods:

```
getLeft()
setLeft(integer)
getTop()
setTop()
set
```

GraphicsObject

GraphicsObject class: (Inheritance: Object)

Region

createRegion(): Creates an empty region.

Methods:

 $add Rectangle (x1, y1, x2, y2): Adds \ a \ rectangle \ to \ the \ region \ add Polygon (table with coordinates): Adds \ an \ array \ of \ 2D \ locations. (example: {\{0,0\},\{100,100\}, \{0,100\}\}} \ for \ a \ triangle)$

WinControl

WinControl class: (Inheritance: Control-->Component-->Object)

Properties:

DoubleBuffered: boolean - Graphical updates will go to a offscreen bitmap which will then be shown on the screen instead of directly to the screen.

May reduce flickering.

ControlCount: integer - The number of child controls of this wincontrol

Control[]: Control - Array to access a child control

OnEnter: function - Function to be called when the WinControl gains focus OnExit: function - Function to be called when the WinControl loses focus

Methods:

getControlCount() Returns the number of Controls attached to this class getControl(index): Returns a WinControl class object getControlAtPos(x,y): Gets the control at the given x,y position relative to the wincontrol's position canFocus(): returns true if the object can be focused focused(): returns boolean true when focused setFocus(): tries to set keyboard focus the object setShape(Region): Sets the region object as the new shape for this wincontrol setShape(Bitmap):

setOnEnter(function): Sets an onEnter event (Triggered on focus enter) setOnEnter(function): Sets an onEnter event. (Triggered on focus enter) getOnEnter() setOnExit(function): Sets an onExit event. (Triggered on lost focus) getOnExit()

Menultem

MenuItem class: (Inheritance: Component-->Object)

createMenuItem(ownermenu): Creates a menu item that gets added to the owner menu

Properties:

Caption: String - Text of the menu item
Shortcut: string - Shortcut in textform to trigger the menuitem
Count: integer - Number of children attached to this menuitem
Menu: Menu - The menuitem relies its in Parent: Menultem - The menuitem this item hangs under MenuIndex: integer - The position this menu item is in it's parent Item[]: Array to access each child menuitem [] : Item[] OnClick: Function to call when the menu item is activated

Methods:

getCaption(): Gets the caption of the menu item setCaption(caption): Sets the caption of the menu item getShortcut(): Returns the shortcut for this menu item setShortcut(shortcut): Sets the shortcut for this menuitem. A shortcut is a string in the form of ("ctrl+x") getCount() getItem(index): Returns the menuitem object at the given index add(menuitem): Adds a menuItem as a submenu item insert(index, menuitem): Adds a menuItem as a submenu item at the given index setOnClick(function): Sets an onClick event getOnClick() doClick(): Executes the onClick method if one is assigned

Menu

Menu class: (Inheritance: Component-->Object)

Properties:

Items: MenuItem - The base MenuItem class of this menu (readonly)

Methods:

getItems(): Returns the main MenuItem of this Menu

MainMenu

MainMenu class: (Inheritance: Menu-->Component-->Object)

createMainMenu(form)

The main menu is the menu at the top of a window.

PopupMenu

PopupMenu class: (Inheritance: Menu-->Component-->Object)

createPopupMenu(owner)

The popup menu is the menu that pops up when showing the (rightclick) context of an control

Strings

Strings class: (Inheritance: Object) (Mostly an abstract class)

Properties:

Text: String - All the strings in one string Count: Integer - The number of strings in this list

String[]: String - Array to access one specific string in the list [] = String[]

Methods:

clear(): Deletes all strings in the list
add(string): adds a string to the list
delete(index): Deletes a string from the list
getText(): Returns all the strings as one big string
setText(): Sets the strings of the given strings object to the given text (can be multiline)
indexOf(string): Returns the index of the specified string. Returns -1 if not found
insert(index, string): Inserts a string at a specific spot moving the items after it
getCount(): Returns the number is strings in the list
remove(string); Removes the given string from the list
loadFromFile(filename): Load the strings from a textfile
saveToFile(filename): Save the string at the given index
setString(index, string): Replaces the string at the given index

Stringlist

Stringlist class: (Inheritance: Strings-->Object)

createStringlist(): Creates a stringlist class object (for whatever reason, lua strings are probably easier to use)

Properties:

Duplicates : DuplicatesType - Determines how duplicates should be handled Sorted : boolean - Determines if the list should be sorted CaseSensitive: boolean - Determines if the list is case sensitive or not.

Methods:

getDuplicates(): returns the duplicates property setDuplicates(Duplicates): Sets the duplicates property (duplgnore, dupAccept, dupError) getSorted(): returns true if the list has the sorted property setSorted(boolean): Sets the sorted property getCaseSensitive(): Returns true if the case sensitive property is set setCaseSensitive(boolean): Sets the case sensitive property

Application

Application class: (Inheritance: CustomApplication-->Component-->Object)

Properties:

Title: The title of cheat engine in the bar

Methods:

bringToFront(): Shows the cheat engine app

Form

Form class: (Inheritance: ScrollingWinControl-->CustomControl-->WinControl-->Control-->Component-->Object)

Properties:

AllowDropFiles: boolean - Allows files to be dragged into the form ModalResult: integer - The current ModalResult value of the form. Note: When this value gets set the modal form will close Menu: MainMenu - The main menu of the form OnClose: function(sender) - The function to call when the form gets closed OnDropFiles: function(sender, {filenames}) - Called when files are dragged on top of the form. Filenames is an arraytable with the files

Methods:

centerScreen(); : Places the form at the center of the screen hide() : Hide the form show() : Show the form close (): Closes the form. Without an onClose this will be the same as hide bringToFront(): Brings the form to the foreground showModal() : show the form and wait for it to close and get the close result isForegroundWindow(): returns true if the specified form has focus setOnClose(function) : function (sender) : Return a CloseAction to determine how to close the window getOnClose() : Returns the function getMenu() : Returns the mainmenu object of this form setMenu(mainmenu) setBorderStyle() borderstyle): Sets the borderstyle of the window getBorderStyle() printToRasterImage(rasterimage): Draws the contents of the form to a rasterimage class object dragNow(): Call this on mousedown on any object if you wish that the mousemove will drag the whole form arround. Useful for borderless windows (Dragging will stop when the mouse button is released)

CEForm

CEForm class: (Inheritance: Form-->ScrollingWinControl-->CustomControl-->WinControl-->Control-->Component-->Object)

createForm(visible OPT): creates a CEForm class object(window) and returns the pointer for it. Visible is default true but can be changed createFormFromFile(filename): Returns the generated CEform

Properties:

 ${\tt DoNotSaveInTable: boolean-Set\ this\ if\ you\ do\ not\ wish\ to\ save\ the\ forms\ in\ the\ table}$

Methods:

saveToFile(filename): Saves a userdefined form getDoNotSaveInTable(): Returns the DoNotSaveInTable property setDoNotSaveInTable(boolean): Sets the DoNotSaveInTable property

GraphicControl

Canvas: Canvas - The canvas for rendering this control

Methods:

getCanvas(): Returns the Canvas object for the given object that has inherited from customControl

PaintBox

PaintBox class: (Inheritance: GraphicControl-->Control-->Component-->Object)

createPaintBox(owner): Creates a Paintbox class object

Label

Label class: (Inheritance: GraphicControl-->Control-->Component-->Object)

createLabel(owner): Creates a Label class object which belongs to the given owner. Owner can be any object inherited from WinControl

Splitter

Splitter class: (Inheritance: CustomControl-->WinControl-->Control-->Component-->Object)

createSplitter(owner): Creates a Splitter class object which belongs to the given owner. Owner can be any object inherited from WinControl

Panel

Panel class: (Inheritance: CustomControl-->WinControl-->Control-->Component-->Object)

createPanel(owner): Creates a Panel class object which belongs to the given owner. Owner can be any object inherited from WinControl

Properties:

Alignment: alignment BevelInner: panelBevel BevelOuter: panelBevel BevelWidth: Integer FullRepaint: boolean

Methods:

getAlignment(): gets the alignment property setAlignment(alignment): sets the alignment property getBevelInner() setBevelInner(PanelBevel) getBevelOuter() setBevelOuter(PanelBevel) getBevelWidth() setBevelWidth() setBevelWidth(BevelWidth) getFullRepaint() setFullRepaint(boolean)

Image

Image class: (Inheritance: GraphicControl-->Control-->Component-->Object)

createImage(owner): Creates an Image class object which belongs to the given owner. Owner can be any object inherited from WinControl

Properties:

Canvas: Canvas - The canvas object to access the picture of the image Transparent: boolean - Determines if some parts of the picture are see through (usually based on the bottomleft corner) Stretch: boolean - Determines if the picture gets stretched when rendered in the image component Picture: Picture - The picture to render

Methods:

loadImageFromFile(filename)
getStretch()
setStretch(boolean)
getTransparent()
setTransparent(boolean)
getCanvas()
setPicture(picture)
getPicture(): Returns the Picture object of this image

Edit

Edit class: (Inheritance: WinControl-->Control-->Component-->Object)

 $create Edit (owner): Creates \ an \ Edit \ class \ object \ which \ belongs \ to \ the \ given \ owner. Owner \ can \ be \ any \ object \ inherited \ from \ Win Control$

Properties:

Text: string - The current contents of the editfield OnChange: function - The function to call when the editfield is changed

Methods:

clear()
selectAll()
clearSelection()
copyToClipboard()
cutToClipboard()
pasteFromClipboard()
onChange(function)

Memo class: (Inheritance: Edit-->WinControl-->Control-->Component-->Object)

createMemo(owner): Creates a Memo class object which belongs to the given owner. Owner can be any object inherited from WinControl

Properties:

```
Lines: Strings - Strings object for this memo
WordWrap: boolean - Set if words at the end of the control should go to the next line
WantTabs: Boolean - Set if tabs will add a tab to the memo. False if tab will go to the next control
WantReturns: Boolean - Set if returns will send a event or not
Scrollbars: Scrollstyle - Set the type of ascrollbars to show (ssNone, ssHorizontal, ssVertical, ssBoth, ssAutoHorizontal, ssAutoVertical, ssAutoBoth)
```

Methods:

ButtonControl

ButtonControl class: (Inheritance: WinControl-->Control-->Component-->Object)

Button

Button class: (Inheritance: ButtonControl-->WinControl-->Component-->Object)

createButton(owner): Creates a Button class object which belongs to the given owner. Owner can be any object inherited from WinControl

Properties:

ModalResult: ModalResult - The result this button will give the modalform when clicked

Methods:

```
getModalResult(button)
setModalResult(button, mr)
```

CheckBox

CheckBox class: (Inheritance: ButtonControl-->WinControl-->Control-->Component-->Object)

createCheckBox(owner): Creates a CheckBox class object which belongs to the given owner. Owner can be any object inherited from WinControl

Properties:

```
Checked: boolean - True if checked
AllowGrayed: boolean - True if it can have 3 states. True/False/None
State: checkboxstate - The state. (cbUnchecked=0, cbChecked=1, cbGrayed=2)
OnChange: function - Function to call when the state it changed
```

Methods:

```
getAllowGrayed()
setAllowGrayed(boolean)
getState(): Returns a state for the checkbox. (cbUnchecked, cbChecked, cbGrayed)
setState(boolean): Sets the state of the checkbox
onChange(function)
```

ToggleBox

ToggleBox class: (Inheritance: CheckBox-->ButtonControl-->WinControl-->Control-->Component-->Object)

createToggleBox(owner): Creates a ToggleBox class object which belongs to the given owner. Owner can be any object inherited from WinControl

GroupBox

GroupBox class: (Inheritance: WinControl-->Control-->Component-->Object)

createGroupBox(owner): Creates a GroupBox class object which belongs to the given owner. Owner can be any object inherited from WinControl

RadioGroup

RadioGroup class: (Inheritance: GroupBox-->WinControl-->Control-->Component-->Object)

createRadioGroup(owner): Creates a RadioGroup class object which belongs to the given owner. Owner can be any object inherited from WinControl

Properties:

```
Items: Strings - Strings derived object containings all the items in the list Columns: Integer - The number of columns to split the items into ItemIndex: Integer - The currently selected item OnClick: Called when the control is clicked
```

getRows(): Returns the number of rows getItems(): Returns a Strings object getColumns(): Returns the nuber of columns setColumns(integer) getItemIndex() setItemIndex(integer) setOnClick(function) getOnClick()

ListBox

ListBox class: (Inheritance: WinControl-->Control-->Component-->Object)

createListBox(owner): Creates a ListBox class object which belongs to the given owner. Owner can be any object inherited from WinControl

Properties:

MultiSelect: boolean - When set to true you can select multiple items Items: Strings - Strings derived object containings all the items in the list Selected[] - Returns true if the given line is selected. Use Items.Count-1 to find out the max index ItemIndex: integer - Get selected index. -1 is nothing selected Canvas: Canvas - The canvas object used to render on the object

Methods:

clear()
clearSelection(): Deselects all items in the list
selectAll(): Selects all items in the list
getItems(): Returns a strings object
setItems(Strings): sets a strings object to the listbox
getItemIndex()
setItemIndex(integer)
getCanvas()

Calendar

Calendar class: (Inheritance: WinControl-->Control-->Component-->Object)

createCalendar(owner): Creates a Calendar class object which belongs to the given owner. Owner can be any object inherited from WinControl. Valid date is between "September 14, 1752" and "December 31, 9999".

Properties:

Date: string - current date of the Calendar, format: yyyy-mm-dd DateTime: number - days since December 30, 1899

Methods:

getDateLocalFormat - returns current date of the Calendar, format: ShortDateFormat from OS local settings

ComboBox

ComboBox class: (Inheritance: WinControl-->Control-->Component-->Object)

createComboBox(owner): Creates a ComboBox class object which belongs to the given owner. Owner can be any object inherited from WinControl

Properties:

Items: Strings - Strings derived object containings all the items in the list ItemIndex: integer - Get selected index. -1 is nothing selected Canvas: Canvas - The canvas object used to render on the object

Methods:

clear()
getItems()
setItems()
getItemIndex()
setItemIndex(integer)
getCanvas()

ProgressBar

ProgressBar class: (Inheritance: WinControl-->Control-->Component-->Object)

createProgressBar(owner): Creates a ProgressBar class object which belongs to the given owner. Owner can be any object inherited from WinControl

Properties:

Min: integer - The minimum positionvalue the progressbar can have (default 0) Max: integer - The maximum positionvalue the progressbar can have (default 100 Position: integer - The position of the progressbar Step: integer- The stepsize to step by when steplt() is called

Methods:

steplt() - Increase position with "Step" size stepBy(integer) - increase the position by the given integer value getMax() - returns the Max property setMax(integer) - sets the max property getMin() - returns the min property setMin(integer)- sets the min property getPosition() - returns the current position setPosition(integer) - sets the current position

TrackBar

TrackBar class: (Inheritance: WinControl-->Control-->Component-->Object)

createTrackBar(owner): Creates a TrackBar class object which belongs to the given owner. Owner can be any object inherited from WinControl

Min: integer - Minimal value for the trackbar Max: integer - Maximum value for the trackbar Position: integer - The current position OnChange: function - Function to call when

Methods:

getMax()
setMax(integer)
getMin(trackbar)
setMin(trackbar, integer)
getPosition(progressbar)
setPosition(progressbar, integer)
getOnChange(function)
setOnChange()

CollectionItem

CollectionItem class: (Inheritance: Object)

Base class for some higher level classes. Often used for columns

Properties:

ID: integer Index: integer - The index in the array this item belong to DisplayName: string

Methods:

getID() getIndex() setIndex() getDisplayName() setDisplayName()

ListColumn

ListColumn class: (Inheritance: CollectionItem-->Object)

Properties:

AutoSize: boolean Caption: string MaxWidth: integer MinWidth: integer Width: integer Visible: boolean

Methods:

getAutosize()
setAutosize(boolean)
getCaption()
setCaption(caption)
getMaxWidth()
setMaxWidth(width)
getMinWidth()
setMinWidth(width)
getWidth()
setWidth()

Collection

Collection class: (Inheritance: TObject)

Properties:

Count: integer

Methods:

clear(collection) getCount(collection) delete(collection, index)

ListColumns

ListColumns class: (Inheritance: Collection-->Object)

Properties:

Columns[]: Array to access a column [] = Columns[]

Methods:

add(): Returns a new ListColumn object getColumn(index): Returns a ListColumn object; setColumn(index, listcolumns): Sets a ListColumn object (not recommended, use add instead)

ListItem

ListItem class: (Inheritance: T0bject)

Properties:

Caption: boolean - The text of this listitem Checked: boolean - Determines if the checkbox is checked (if it has a checkbox) SubItems: Strings - The Strings object that hold the subitems Selected: boolean - Returns true if selected Index: integer - The index in the Items object of the owner of this listitem (readonly) Owner: ListItems - The ListItems object that owns this ListItem (readonly)

Methods:

delete()
getCaption(): Returns the first columns string of the listitem
setCaption(string): Sets the first column string of the listitem
getChecked(): Returns true if the listitem is checked
setChecked(boolean): Sets the checkbox of the listbox to the given state
getSubItems(): Returns a Strings object
makeVisible(partial): Scrolls the listview so this item becomes visible (Cheat Engine 6.4 and later)

ListItems

ListItems class: (Inheritance: TObject)

Properties:

Count : Integer - The number of ListItems this object holds (Normally read only, but writable if OwnerData is true in the listview)
Item[]: ListItem[] - Array to access each ListItem object
[] = Item[]

Methods:

clear()
getCount()
getItem(integer): Return the listitem object at the given index
add(): Returns a new ListItem object

Listview

Listview class: (Inheritance: WinControl-->Control-->Component-->Object)

createListView(owner): Creates a ListView class object which belongs to the given owner. Owner can be any object inherited from WinControl

Properties:

Columns: ListColumns - The Listcolumns object of the listview (Readonly)
Items: ListItems - The ListItems objects of the listview
ItemIndex: integer - The currently selected index in the Items object (-1 if nothing is selected)
Selected: ListItem - The currently selected listitem (nil if nothing is selected)
Canvas: Canvas - The canvas object used to render the listview (Readonly)
AutoWidthLastColumn: Boolean - When set to true the last column will resize when the control resizes
HideSelection: Boolean - When set to true the selection will not hide when the focus leaves the control
RowSelect: Boolean - When set to true the whole row will be selected instead of just the first column
OwnerData: Boolean - When set to true the listview will call the onData function for every line being displayed.

Use Items.Count to set the number of virtual lines.
OnData: function(sender, ListItem) - Called when a listview with OwnerData true renders a line

Methods:

clear()
getColumns() : ListColumns - Returns a ListColumns object
getItems(): ListItems - Returns a ListItems object
getItems(): ListItems - Returns the currently selected index in the Items object
setItemIndex(): integer - Returns the current itemindex
getCanvas() : Canvas - Returns the canvas object used to render the listview

TreeNode

TreeNode class: (Inheritance: TObject)

Properties:

Text: string - The text of the treenode
Parent: Treenode - The treenode this object is a child of. (can be nil) (ReadOnly)
Level: Integer - The level this node is at
HasChildren: boolean - Set to true if it has children, or you wish it to have an expand sign
Expanded: boolean - Set to true if it has been expanded
Count: Integer - The number of children this node has
Items[]: Treenode - Array to access the child nodes of this node
[] = Items[]
Index: Integer - The index based on the parent
AbsoluteIndex: Integer - The index based on the TreeView's Treenodes object (Items)
Selected: Boolean - Set to true if currently selected
MultiSelected: Boolean - Set to true if selected as well, but not the main selected object
Data: Pointer - Space to store 4 or 8 bytes depending on which version of CE is used

Methods:

delete()
deleteChildren()
makeVisible()
expand(recursive:boolean=TRUE OPTIONAL): Expands the given node
collapse(recursive:boolean=TRUE OPTIONAL): collapses the given node
getNextSibling(): Returns the treenode object that's behind this treenode on the same level
add(text:string): Returns a Treenode object that is a child of the treenode used to create it

TreeNodes

TreeNodes class: (Inheritance: TObject)

Properties:

Count : Integer - The total number of Treenodes this object has Item[]: TreeNode - Array to access each node [] = Item[]

Methods:

clear()
getCount()
getItem(integer): Return the TreeNode object at the given index (based on the TreeView's Treenodes)
add(text:string): Returns a new root Treenode object
insert(treenode, string): Returns a new treenode object that has been inserted before the given treenode
insertBehind(treenode, string): Returns a new treenode object that has been inserted after the given treenode

Treeview class: (Inheritance: CustomControl-->WinControl-->Control-->Component-->Object)

createTreeView(owner)

Properties:

Items: TreeNodes - The Treenodes object of the treeview (ReadOnly) Selected: TreeNode - The currently selected treenode

Methods:

getItems()
getSelected()
setSelected()
fullCollapse() : Collapses all the nodes, including the children's nodes
fullExpand() : Expands all the nodes and all their children
saveToFile(filename): Saves the contents of the treeview to disk

Timer

Timer class: (Inheritance: Component-->Object)

createTimer(owner OPT, enabled OPT): Creates a timer object. If enabled is not given it will be enabled by default (will start as soon as an onTimer event has been assigned)

Owner may be nil, but you will be responsible for destroying it instead of being the responsibility of the owner object)

Properties:

Interval: integer - The number of milliseconds (1000=1 second) between executions Enabled: boolean OnTimer: function(timer) - The function to call when the timer triggers

Methods:

getInterval()
setInterval(interval) : Sets the speed on how often the timer should trigger. In milliseconds (1000=1 second)
getOnTimer()
setOnTimer(function(timer))
getEnabled()
setEnabled(boolean)

CustomControl

CustomControl class: (CustomControl-->WinControl-->Control-->Component-->Object)

Properties:

Canvas: The canvas object for drawing on the control/. Readonly

Methods:

getCanvas(): Returns the Canvas object for the given object that has inherited from customControl

Canvas

Canvas class: (Inheritance: CustomCanvas-->Object)

Properties:

Brush: Brush - The brush object Pen: Pen - The pen object Font: Font - The font object Width: integer - Width of the canvas Height: integer - Height of the canvas

Methods:

Pen

Pen class: (Inheritance: CustomPen-->CanvasHelper-->Object)

Properties:

Color: Integer - The color of the pen Width: integer - Thickness of the pen

Methods:

getColor()
setColor(color)
getWidth()
setWidth(width)

Brush

Brush class: (Inheritance: CustomBrush-->CanvasHelper-->Object)

Properties:

Color : Integer

Methods:

getColor() setColor()

Font

Font class: (Inheritance: CustomFont-->CanvasHelper-->Object) createFont(): Returns a font object (default initialized based on the main ce window)

Properties:

Name: string Size: integer Color: integer

Methods:

getName(): Gets the fontname of the font setName(string): Sets the fontname of the font getSize(): Gets the size of the font setSize(integer): Sets the size of the font getColor(): Gets the color of the font setColor(integer): Sets the color of the font assign(font): Copies the contents of the font given as parameter to this font

Graphic

Graphic class: (Inheritance: Object): Abstract class

Properties:

Width: integer Height: integer Transparent: boolean

Methods:

getWidth(graphic): Gets the current width in pixels of this graphics object setWidth(graphic, width): Sets thw width in pixels getHeight(graphic) setHeight(graphic, height)

RasterImage

RasterImage class: (Inheritance: Graphic-->Object): Base class for some graphical controls

Properties:

Canvas: Canvas
PixelFormat: PixelFormat - the pixelformat for this image. Will clear the current image if it had one. Supported pixelformats: pf1bit, pf4bit, pf8bit, pf15bit, pf16bit, pf24bit, pf32bit (recommended)
TransparentColor: integer

Methods:

getCanvas(): Returns the Canvas object for this image getPixelFormat(): Returns the current pixelformat getPixelFormat(): Returns the current pixelformat getPixelFormat(pixelformat): Sets the pixelformat for this image. Will clear the current image if it had one. Supported pixelformats: pf1bit, pf4bit, pf8bit, pf15bit, pf16bit, pf24bit, pf32bit (recommended) setTransparentColor(integer): Sets the color that will be rendered as transparent when drawn getTransparentColor(): Returns the color set to be transparent

Bitmap

Bitmap class: (Inheritance: CustomBitmap-->RasterImage-->Graphic-->Object): Bitmap based Graphic object

createBitmap(width, height) - Returns a Bitmap object

PortableNetworkGraphic

PortableNetworkGraphic Class: (Inheritence: CustomBitmap-->RasterImage-->Graphic-->Object)

createPNG(width, height) - Returns a PortableNetworkGraphic object

Jpeglmage

JpegImage Class: (Inheritence: CustomBitmap-->RasterImage-->Graphic-->Object)

createJpeg(width, height) - Returns a Jpeg object

Picture class: (Inheritance: Object): Container for the Graphic class

CreatePicture() : Returns a empty picture object

Properties:

Graphic
PNG

Graphic PNG Bitmap Jpeg

Methods:

loadFromFile(filename)
saveToFile(filename)
loadFromStream(stream, originalextension OPTIONAL): Loads a picture from a stream. Note that the stream position must be set to the start of the picture
assign(sourcepicture)
getGraphic(): Gets the Graphic object of this picture
getPNG(): Returns a PortableNetworkGraphic Class object (Can be used from scratch)
getBitmap(): Returns a Bitmap Class object (Can be used from scratch)
getJpeg(): Returns a JpegImage Class object (Picture must be initialized with a jpeg file first)

GenericHotkey

GenericHotkey class: (Inheritance: Object)

createHotkey(function, keys, ...): returns an initialized GenericHotkey class object. Maximum of 5 keys createHotkey(function, {keys, ...}): ^

Properties:

DelayBetweenActivate: integer - Interval in milliseconds that determines the minimum time between hotkey activations. If 0, the global delay is used onHotkey: The function to call when the hotkey is pressed

Methods:

getKeys() setKeys(key,) setOnHotkey(table) getOnHotkey

CommonDialog

CommonDialog class: (Inheritance: Object)

Properties:
OnShow: function(sender)
OnClose: function(sender)
Title: string - The caption at top of the dialog
Methods:
Execute(): Shows the dialog and return true/false depending on the dialog

FindDialog

FindDialog class: (Inheritance: CommonDialog-->Component-->Object)

Properties:

Methods:

FileDialog

FileDialog class: (Inheritance: CommonDialog-->Component-->Object)

Properties:

DefaultExt: string - When not using filters this will be the default extention used if no extension is given Files: Strings - Stringlist containing all selected files if multiple files are selected FileName: string - The filename that was selected Filter: string - A filter formatted string FilterIndex: integer - The index of which filter to use InitialDir: string - Sets the folder the filedialog will show first

Methods:

-

OpenDialog

OpenDialog class: (Inheritance: FileDialog-->CommonDialog-->Component-->Object)

createOpenDialog(owner) : Creates an opendialog object

Properties:

Options: String
A string formatted as "[param1, param2, param3]" to set OpenDialogs options
Valid parameters are:
ofReadOnly,

```
ofOverwritePrompt: if selected file exists shows a message, that file will be overwritten ofHideReadOnly: hide read only file ofNoChangeDir: do not change current directory ofShowHelp: show a help button ofNoValidate ofAllowMultiSelect: allow multiselection ofExtensionDifferent ofPathMustExist: shows an error message if selected path does not exist ofFileMustExist: shows an error message if selected file does not exist ofCreatePrompt
 ofCreatePrompt
 ofShareAware
ofNoReadOnlyReturn : do not return filenames that are readonly
ofNoTestFileCreate
ofNoNetNormal
 ofNoNetworkButton
ofNoLongNames
ofOldStyleDialog
ofNoDereferenceLinks: do not expand filenames
ofEnableIncludeNotify
ofEnableSizing: dialog can be resized, e.g. via the mouse
ofDontAddToRecent: do not add the path to the history list
ofForceShowHidden: show hidden files
ofViewDetail: details are OS and interface dependent
ofAutoPreview: details are OS and interface dependent
Methods:
SaveDialog
SaveDialog class: (Inheritance: OpenDialog-->FileDialog-->CommonDialog-->Component-->Object)
 createSaveDialog(owner)
SelectDirectoryDialog
SelectDirectoryDialog class: (Inheritance: OpenDialog-->FileDialog-->CommonDialog-->Component-->Object)
 createSelectDirectoryDialog(owner)
Stream
Stream class: (Inheritance: Object)
Properties:
 Size: integer
 Position: integer
Methods:
 copyFrom(stream, count) - Copies count bytes from the given stream to this stream read(count): bytetable - Returns a bytetable containing the bytes of the stream. This increases the position write(bytetable, count OPTIONAL)- Writes the given bytetable to the stream
MemoryStream
MemoryStream class: (Inheritance: Stream-->Object)
 createMemoryStream()
Properties:
 Memory: Integer - The address in Cheat Engine's memory this stream is loaded (READONLY, tends to change)
Methods:
 loadFromFile(filename): Replaces the contents in the memory stream with the contents of a file on disk saveToFile(filename): Writes the contents of the memory stream to the specified file
FileStream
FileStream class: (Inheritance: HandleStream-->Stream-->Object)
 createFileStream(filename, mode)
StringStream
StringStream class: (Inheritance: Stream-->Object)
 createStringStream(string)
Properties:
 DataString: The internal string
TableFile
TableFile class: (Inheritance: Object)
 findTableFile(filename): Returns the TableFile class object for the saved file
Properties:
 Name: string
 Stream: MemoryStream
Methods:
 saveToFile(filename)
 getData(): Gets a MemoryStream object
```

xmplayer

xmplayer class: (Inheritance: Object)

The xmplayer class has already been defined as xmplayer, no need to create it manually

Properties:

IsPlaying: boolean - Indicator that the xmplayer is currently playing a xm file Initialized: boolean - Indicator that the xmplayer is actually actively loaded in memory

Methods:

setVolume(int) playXM(filename, OPTIONAL noloop) playXM(tablefile, OPTIONAL noloop) playXM(Stream, OPTIONAL noloop) pause() resume() stop()

CheatComponent

CheatComponent class: (Inheritance: WinControl-->Control-->Component-->Object)

The cheatcomponent class is the component used in Cheat Engine 5.x trainers
Most people will probably want to design their own components but for those that don't know much coding and use the autogenerated trainer this will be used

Properties:

Color: Integer - background color
Textcolor: integer - text color
Activationcolor: integer - The textcolor to show when activated is true
Activated: boolean - Toggles between the ActivationColor and the TextColor
Editleft:integer - The x position of the optional edit field
Editwidth: integer - the width of the optional edit field
Editvalue:string - The string of the optional edit field
Hotkey:string read - The hotkeypart of the cheat line
Description:string - Description part of the cheat line
Hotkeyleft: integer - The x position of the hotkey line
Descriptionleft:integer - The x position of the Description line
ShowHotkey: boolean - Decides if the hotkey label should be shown
HasEditBox: boolean - Decides if the checkbox should be shown
Font: Font - The font to use to render the text

Methods:

MemoryRecordHotkey

MemoryRecordHotkey class: (Inheritance: Object)

The memoryrecord hotkey class is mainly readonly with the exception of the event properties to be used to automatically create trainers Use the genreric hotkey class if you wish to create your own hotkeys

Properties:

Owner: MemoryRecord - The memoryrecord this hotkey belongs to (ReadOnly)
ID: integer - Unique id of this hotkey (ReadOnly)
Description: string - The description of this hotkey (ReadOnly)
HotkeyString: string - The hotkey formatted as a string (ReadOnly)
OnHotkey: function(sender) - Function to be called when a hotkey has just been pressed
OnPostHotkey: function(sender) - Function to be called when a hotkey has been pressed and the action has been performed

Methods:

doHotkey: Executes the hotkey as if it got triggered by the keyboard

MemoryRecord

MemoryRecord class: (Inheritance: Object)

The memoryrecord objects are the entries you see in the addresslist

Properties:

ID: Integer - Unique ID
Index: Integer - The index ID for this record. 0 is top. (ReadOnly)
Description: string- The description of the memory record
Address: string - Get/set the interpretable address string. Useful for simple address settings.
OffsetCount: integer - The number of offsets. Set to 0 for a normal address
Offset[]: integer - Array to access each offset
CurrentAddress: integer - The address the memoryrecord points to
Type: ValueType - The variable type of this record. See vtByte to vtCustom
If the type is vtString then the following properties are available:
String.Size: Number of characters in the string
String.Unicode: boolean
If the type is vtBinary then the following properties are available
Binary.Startbit: First bit to start reading from
Binary.Size: Number of bits
If the type is vtByteArray then the following properties are available
Aob.Size: Number of bytes
CustomTypeName: String - If the type is vtCustomType this will contain the name of the CustomType
Script: String - If the type is vtAutoAssembler this will contain the name of the CustomType
Script: String - The value in stringform.
Selected: boolean - Set to true if selected (ReadOnly)
Active: boolean - Set to true if selected (ReadOnly)
Active: boolean - Set to true to activate/freeze, false to deactivate/unfreeze
Color: integer
ShowAsSigned: boolean - Allow value increasing, unfreeze will reset it to false
AllowDecrease: boolean - Allow value decreasing, unfreeze will reset it to false
Count: Number of children
Child[index]: Array to access the child records
[index] = Child[index]
HotkeyCount: integer - Number of hotkeys attached to this memory record

Hotkey[]: Array to index the hotkeys
OnActivate: function(memoryrecord,before,currentstate):boolean - The function to call when the memoryrecord will change (or changed) Active to true.

If before is true, not returning true will cause the activation to stop.
OnDeactivate: function(memoryrecord,before,currentstate):boolean - The function to call when the memoryrecord will change (or changed) Active to false.

If before is true, not returning true will cause the deactivation to stop.
OnDestroy: function() - Called when the memoryrecord is destroyed.
DontSave: boolean - Don't save this memoryrecord and it's children

Methods:

getDescription()
setDescription()
getAddress(): Returns the interpretable addressstring of this record. If it is a pointer, it returns a second result as a table filled with the offsets
setAddress(string): Sets the interpretable address string, and if offsets are provided make it a pointer
getOffsetCount(): Returns the number of offsets for this memoryrecord
setOffsetCount(integer): Lets you set the number of offsets
getOffset(index): Gets the offset at the given index
setOffset(index) sets the offset at the given index
getCurrentAddress(): Returns the current address as an integer (the final result of the interpretable address and pointer offsets)
appendToEntry(memrec): Appends the current memory record to the given memory record
getHotkey(index): Returns the hotkey from the hotkey array
getHotkeyBylD(integer): Returns the hotkey with the given id

Addresslist

Addresslist class: (Inheritance: Panel-->WinControl-->Control-->Component-->Object)

Properties:

```
Count: Integer - The number of records in the table SelCount: integer- The number of records that are selected SelectedRecord: MemoryRecord - The main selected record MemoryRecord - The main selected record []: MemoryRecord - Array to access the individial memory records [] = MemoryRecord - Default accessor
```

Methods:

```
getMemoryRecord(index)
getMemoryRecordByDescription(description): returns a MemoryRecord object
getMemoryRecordByID(ID)
createMemoryRecord(): creates an generic cheat table entry and add it to the list
getSelectedRecords(): Returns a table containing all the selected records
doDescriptionChange(): Will show the GUI window to change the description of the selected entry
doAddressChange(): Will show the GUI window to change the address of the selected entry
doTypeChange(): Will show the GUI window to change the type of the selected entries
doValueChange(): Will show the GUI window to change the value of the selected entries
getSelectedRecord(): Gets the main selected memoryrecord
setSelectedRecord(memrec): Sets the currently selected memoryrecord. This will unselect all other entries
```

MemScan

MemScan class: (Inheritance: Object)

getCurrentMemscan(): Returns the current memory scan object. If tabs are used the current tab's memscan object createMemScan(progressbar OPTIONAL): Returns a new MemScan class object

Properties:

```
OnScanDone: function(memscan) - Set a function to be called when the scan has finished FoundList: FoundList - The foundlist currently attached to this memscan object OnlyOneResult: boolean - If this is set to true memscan will stop scanning after having found the first result, and written the address to "Result" Result: Integer - If OnlyOneResult is used this will contain the address after a scan has finished
```

Methods:

```
firstScan(scanoption, vartype, roundingtype, input1, input2, startAddress, stopAddress, protectionflags, alignmenttype, "alignmentparam", isHexadecimalInput,
 isNotABinaryString, isunicodescan, iscasesensitive);
 Does an initial scan.

memscan: The MemScan object created with createMemScan
scanOption: Defines what type of scan is done. Valid values for firstscan are:
soUnknownValue: Unknown initial value scan
 soExactValue: Exact Value scan
soValueBetween: Value between scan
soBiggerThan: Bigger than ... scan
 soSmallerThan: smaller than ... scan
 vartype: Defines the variable type. Valid variable types are:
 vtByte
 vtWord 2 bytes
vtDword 4 bytes
vtQword 8 bytes
vtSingle float
 vtDouble
 vtString
 vtByteArray
 vtGrouped
 vtBinary
 vtAll
 roundingtype: Defined the way scans for exact value floating points are handled rtRounded: Normal rounded scans. If exact value = "3" then it includes 3.0 to 3.49999999. If exact value is "3.0" it includes 3.00 to 3.049999999 rtTruncated: Truncated algorithm. If exact value = "3" then it includes 3.0 to 3.99999999. If exact value is "3.0" it includes 3.00 to 3.099999999 rtExtremerounded: Rounded Extreme. If exact value = "3" then it includes 2.0000001 to 3.99999999. If exact value is "3.0" it includes 2.900000001 to 3.099999999 input1: If required by the scanoption this is a string of the given variable type input2: If requires by the scanoption this is the secondary input startAddress: The start address to scan from. You want to set this to 0 stopAddress: The address the scan should stop at. (You want to set this to 0xfffffffffffff)
stopAddress: The address the scan should stop at. (You want to set this to 0xffffffffffffff) protectionflags: See aobscan about protectionflags alignmenttype: Scan alignment type. Valid options are: fsmNotAligned: No alignment check fsmAligned: The address must be dividable by the value in alignmentparam fsmLastDigits: The last digits of the address must end with the digits provided by alignmentparam alignmentparam: String that holds the alignment parameter. is HexadecimalInput: When true this will handle the input field as a hexadecimal string else decimal is NotABinaryString; When true and the varType is vtBinary this will handle the input field as a decimal instead of a binary string is unicodescan: When true and the vartype is vtString this will do a unicode (utf16) string scan else normal utf8 string is casesensitive: When true and the vartype is vtString this check if the case matches nextScan(scanoption, roundingtype, input1,input2, isHexadecimalInput, isNotABinaryString, isunicodescan, iscasesensitive, ispercentagescan, savedresultname OPTIONAL); Does a next scan based on the current addresslist and values of the previous scan or values of a saved scan memscan: The MemScan object that has previously done a first scan
 memscan: The MemScan object that has previously done a first scan
 scanoption:
soExactValue: Exact Value scan
soValueBetween: Value between scan
soBiggerThan: Bigger than ... scan
soSmallerThan: smaller than ... scan
 solncreasedValue: Increased value scan solncreasedValueBy: Increased value by scan soDecreasedValueBy: Decreased value by scan soDecreasedValueBy: Decreased value by scan soChanged; Changed value scan
 soDecreasedValueBy: Decreased value by scan soChanged: Changed value scan soUnchanged: Unchanged value scan soUnchanged: Unchanged value scan roundingtype: Defined the way scans for exact value floating points are handled rtRounded: Normal rounded scans. If exact value = "3" then it includes 3.0 to 3.49999999. If exact value is "3.0" it includes 3.0 to 3.049999999 rtTruncated: Truncated algoritm. If exact value = "3" then it includes 3.0 to 3.99999999. If exact value is "3.0" it includes 3.00 to 3.09999999 rtExtremerounded: Rounded Extreme. If exact value = "3" then it includes 2.0000001 to 3.99999999. If exact value is "3.0" it includes 2.900000001 to 3.099999999 input1: If required by the scanoption this is a string of the given variable type input2: If requires by the scanoption this is the secondary input is HexadecimalInput: When true this will handle the input field as a hexadecimal isNotABinaryString: When true and the varType is vtBinary this will handle the input field as a decimal instead of a binary string isunicodescan: When true and the vartype is vtString this will do a unicode (utf16) string scan else normal utf8 string
```

iscasesensitive: When true and the vartype is vtString this check if the case matches ispercentage: When true and the scanoption is of type so Value Between, so Increased Value By or so Decreased Value By will cause CE to do a precentage scan instead of a normal value scan savedResultName: String that holds the name of a saved result list that should be compared against. First scan is called "FIRST" newScan(): Clears the current results
waitTillDone(): Waits for the memscan thread(s) to finish scanning. Always use this
saveCurrentResults(name): Save the current scanresults to a unique name for this memscan. This save can be used to compare against in a subsequent next scan
getAttachedFoundlist(): Returns a FoundList object if one is attached to this scanresults. Returns nil otherwise
setOnlyOneResult(state): If set to true before you start a scan, this will cause the scanner to only return one result. Note that it does not work with a foundlist
getOnlyResult(): Only works if returnOnlyOneResult is true. Returns nil if not found, else returns the address that was found (integer) **FoundList** The foundlist is an object that opens the current memscan's result file and provides an interface for reading out the addresses. createFoundList createFoundList(memscan) Properties: Count: integer Address[index]: Value[index]: Methods: initialize(): Call this when a memscan has finished scanning. This will open the results for reading deinitialize(): Release the results getCount() getAddress(index): Returns the address as a string getValue(index): Returs the value as a string Memoryview Memoryview class: (Inheritance: Form-->ScrollingWinControl-->CustomControl-->WinControl-->Control-->Component-->Object) createMemoryView() - Creates a new memoryview window. This window will not receive debug events. Use getMemoryViewForm() function to get the main memoryview window Properties: DisassemblerView: The disassemblerview class of this memoryview object HexadecimalView: The hexadecimalview class of this memoryview object Methods: DisassemblerviewLine DisassemblerviewLine class: (Inheritance: Object) Properties: Address: The current address of this line Owner: The Disassemblerview that owns this line Methods: Disassemblerview Disassemblerview class: (Inheritance: Panel-->CustomControl-->WinControl-->Component-->Object) The visual disassembler used on the memory view window Properties: SelectedAddress: integer - The currently selected address in the disassemblerview
SelectedAddress2: integer - The secondary selected address in the disassemblerview
TopAddress: Integer - The first address to show
ShowJumplines: boolean - Determines if the jumplines should be shown
OnSelectionChange: function(sender, address, address2) - Function to call when the selection has changed
OnExtraLineRender: function(sender, Address, AboveInstruction, Selected): RasterImage OPTIONAL, x OPTIONAL, y OPTIONAL
Function to call when you wish to provide the disassembler view with an extra image containing data you wish to show.
This function is called once to get an image to show above the instruction, and once to get an image to show under the instruction and optional comments.
The image for both calls must be different objects as rendering will only be done when both calls have been completed
Sender is a Disassemblerviewline object Sender is a DisassemblerviewLine object.
If no coordinates are given the image will be centered above/below the instruction. Methods: Hexadecimal Hexadecimal class: (Inheritance: Panel-->CustomControl-->WinControl-->Control-->Component-->Object) The visual hexadecimal object used on the memory view window Properties:

OnAddressChange(hexadecimalview, function): function(hexadecimalview, address) OnByteSelect(hexadecimalview, function): function(hexadecimalview, address, address2)

Thread

Thread class: (Inheritance: Object)

createNativeThread(function(Thread,...), ...):
Executes the given function in another thread using the systems thread mechanism
The function returns the Thread class object
function declaration: function (Thread, ...)

Properties:

name: string - This name will be shown when the thread terminated abnormally

Methods:

freeOnTerminate(state):
When set to true the thread object will free itself when the function ends (default=true)
Note: Use this only from inside the thread function as the thread might have already terminated and freed itself when called synchronize(function(thread, ...), ...):
Called from inside the thread. This wil cause the tread to get the main thread to execute the given function and wait for it to finish. Usually for GUI access
Returns the return value of the given function
waitfor():
Waits for the given thread to finish (Not recommended to call this from inside the thread itself)

StructureFrm

StructureFrm class: (Inheritance: Object)

createStructureForm(address)

Properties:

Column[index]: structColumn - Fetches a structColumn object from the structure form Group[index]: structGroup - Fetches a structGroup object from the structure form Methods: structChange(): Forces a refresh addColumn(): Adds a new column in the currently focuses group and returns it's structColumn object addGroup(): Adds a new group and returns the structGroup object

structColumn

structColumn class: (Inheritance: Object)

Properties:

Address: integer - The current address AddressText: string - Gets/sets the visual address Focused: boolean - Gets/sets the focused state

Methods:

focus(): focuses the current column

structGroup

structGroup class: (Inheritance: Object) Properties:

name: string - gets the current name box: Groupbox - Gets the groupbox object columnCount: integer- Gets the number of columns in the group columns[index]: structColumn - Returns the specific structColumn object

Methods:

addColumns(): Adds a new columns to the specific group and returns it's structColumn objecy

structure

structure class: (Inheritance: Object)

getStructureCount(): Returns the number of Global structures. (Global structures are the visible structures) getStructure(index): Returns the Structure object at the given index createStructure(name): Returns an empty structure object (Not yet added to the Global list. Call structure.addToGlobalStructureList manually)

Properties:

Name: String - The name of the structure Size: Integer - The number of bytes between the last element and the start. ReadOnly Count: Integer - Number of elements in the structure. ReadOnly Element[]: structureElement - Returns the structure element at the given index. Readonly

Methods:

getName(): Returns the name setName(name): Sets the name getElement(index): Returns a structureElement object (Changing offsets can change the index) getElementByOffset(offset): Returns a structureElement object where the specified offset is at least the requested offset addElement(): Adds a new blank structureElement and returns it autoGuess(baseaddresstoguessfrom, offset, size) fillFromDotNetAddress(address, changeName): Fills the structure with the layout gathered from querying .NET. If changeName is true, the structure will take the name of

the .NET class. (6.4+) beginUpdate(): Call this when you want to make multiple updates to a structure. It will speed up the update process endUpdate(): Call this when done addToGlobalStructureList(): Add this to the list of structures for the user to select from. (Global structures will get saved to the table) removeFromGlobalStructureList(): Remove from the list of structures.

StructureElement

Structure Element class: (Inheritance: Object)

Properties:

Owner: structure - The structure this element belongs to. Readonly
Offset: integer - The offset of this element
Name: string - The name of this element
Vartype: integer - The variable type of this element
ChildStruct: structure - If not nil this element is a pointer to the structure defined here
ChildStructStart: integer - The number of bytes inside the provided childstruct. (E.g: It might point to offset 10 of a certain structure)
Bytesize: integer - The number of bytes of this element. Readonly for basic types, writable for types that require a defined length like strings and array of bytes

Methods:

getOwnerStructure(): Returns the structure this element belongs to getOffset(): Returns the offset of this element setOffset(offset): Sets the offset of this element getName(): Returns the name of this element setName(name): Sets the name of this element (tip: Leave blank if you only want to set the name of the variable) getVartype(): Returns the variable type of this element (check Variable types in defines.lua) setVartype(vartype) getChildStruct() setChildStruct(structure) getChildStructStart() setChildStructStart(offset) getBytesize(): Gets the bytesize of the element. Usually returns the size of the type, except for string and aob setBytesize(size): sets the bytesize for types that are affected (string, aob)

supportCheatEngine

supportCheatEngine(attachwindow, hasclosebutton, width, height, position, yoururl OPTIONAL, extraparameters OPTIONAL, percentageshown OPTIONAL)

Will show an advertising window which will help keep the development of Cheat Engine going.

If you provide your own url it will be shown Up to 75% of the time.

- attachwindow: form: The form that the ad is attached to
- hasclosebutton: boolean: If true the window will have a border an a close button at top
 - width, height: integer: The client width and height of the window.
 - Prefered formats: 120x600, 160x600, 300x250, 468x60, 728x90, But you are free to use different formats.
- Position: integer/enum: The place of the window
 - 0=Top
 - 1=Right
 - 2=Bottom
 - 3=left
- Yoururl: string: The url you want to show. When given instead of showing CE's ads 100% it will show your url up to 75%.

You can use it for your own income, or for updating users about new versions of your trainer or whatever you feel like

- Extraparameters: string: are url request parameters you can add to the default parameters (e.g trainername=mytrainer for tracking purposes).
- PercentageShown: You can change the default of 75% to a smaller value like 50%.

fuckCheatEngine

fuckCheatEngine()

Removes the ad window if it was showing

Following are some more internal functions for Cheat Engine

dbk_initialize()

dbk_initialize

Returns true if the dbk driver is loaded in memory. False if it failed for whatever reason (e.g 64-bit and not booted with unsigned driver support)

dbk_useKernelmodeOpenProcess

dbk_useKernelmodeOpenProcess()

Switches the internal pointer of the OpenProcess api to dbk_OpenProcess

dbk_useKernelmodeProcessMemoryAccess

dbk_useKernelmodeProcessMemoryAccess()

Switches the internal pointer to the ReadProcessMemory and WriteProcessMemory apis to dbk_ReadProcessMemory and

dbk_WriteProcessMemory

dbk_WriteProcessMemory

dbk_useKernelmodeQueryMemoryRegions

dbk_useKernelmodeQueryMemoryRegions()

Switches the internal pointer to the QueryVirtualMemory api to dbk_QueryVirtualMemory

dbk_getPEProcess

dbk_getPEProcess(processid)

Returns the pointer of the EProcess structure of the selected processid

dbk_getPEThread

dbk_getPEThread(threadid)

Gets the pointer to the EThread structure

dbk_readMSR

dbk_readMSR(msr)

Reads the msr

dbk_writeMSR

dbk_writeMSR(msr, msrvalue)

Writes the msr

dbk_executeKernelMemory

dbk_executeKernelMemory(address, parameter)

Executes a routine from kernelmode (e.g a routine written there with auto assembler) parameter can be a value or an address. It's up to your code how it's handled

dbvm_initialize

dbvm_initialize(offloados OPTIONAL)

Initializes the dbvm functions (dbk_initialize also calls this) offloados is a boolean that when set will offload the system onto dbvm if it's not yet running (and only IF the dbk driver is loaded)

dbvm_readMSR

dbvm_readMSR(msr)

See dbk_readMSR

dbvm_writeMSR

dbvm_writeMSR(msr, value)

See dbk_writeMSR

dbk_getCR0

dbk_getCRO()

Returns Control Register 0

dbk_getCR3

dbk_getCR3()

Returns Control Register 3 of the currently opened process

dbk_getCR4

dbk_getCR4()

Returns Control Register 4

dbk_getPhysicalAddress

dbk_getPhysicalAddress(address)

Returns the physical address of the given address

 ${\tt dbk_writesIgnoreWriteProtection}$

${\tt dbk_writesIgnoreWriteProtection(state)}$

Set to true if you do not wish to initiate copy-on-write behaviour

dbvm_getCR4

dbvm_getCR4()

Returns the real Control Register 4 state

onAPIPointerChange

onAPIPointerChange(function)

Registers a callback when an api pointer is changed (can happen when the user clicks ok in settings, or when dbk_use*** is used. Does

NOT happen when setAPIPointer is called)

setAPIPointer

setAPIPointer(functionid, address)

Sets the pointer of the given api to the given address. The address can be a predefined address set at initialization by Cheat Engine, or an address you got from an autoassembler script or injected dll (When Cheat Engine itself was targeted)

functionid:
0: OpenProcess
Known compatible address defines:
windows_OpenProcess
dbk_OpenProcess
1: ReadProcessMemory
Known compatible address defines:
windows_ReadProcessMemory
dbk_ReadProcessMemory
dbk_ReadPhysicalMemory

dbvm_ReadPhysicalMemory
2: WriteProcessMemory
Known compatible address defines:
windows_WriteProcessMemory
dbk_WriteProcessMemory
dbk_WritePhysicalMemory
dbvm_WritePhysicalMemory
3: VirtualQueryEx
Known compatible address defines:
windows_VirtualQueryEx
dbk_VirtualQueryEx
VirtualQueryEx
VirtualQueryEx

Extra variables defined:

dbk_NtOpenProcess

dbk_NtOpenProcess

Address of the NtOpenProcess implementation in DBK32

The dbvm_ addresses should only be used with auto assembler scripts injected into Cheat Engine

dbvm_block_interrupts

dbvm_block_interrupts

Address of function dbvm_block_interrupts: DWORD; stdcall;

dbvm_raise_privilege

dbvm_raise_privilege

Address of function dbvm_raise_privilege: DWORD; stdcall;

dbvm_restore_interrupts

dbvm_restore_interrupts

Address of function dbvm_restore_interrupts: DWORD; stdcall;

dbvm_changeselectors

dbvm_changeselectors

Address of function dbvm_changeselectors(cs,ss,ds,es,fs,gs: dword): DWORD; stdcall;

D3DH00K

D3DH00K class: (Inheritance: Object)

The d3dhook functions provide a method to render graphics and text inside the game, as long as it is running in directx9, 10 or 11

createD3DHook(textureandcommandlistsize OPTIONAL, hookmessages OPTIONAL): Hooks direct3d and allocates a buffer with given size for storage of for the

hookmessages defines if you want to hook the windows message handler for the direct3d window. The d3dhook_onClick function makes use of that If no size is provided 16MB is used and nookmessages is true

Note: You can call this only once for a process It returns a d3dhook object

Properties:

Width: Integer: The width of the screen (readonly) Height: integer: The height of the screen (readonly)

DisabledZBuffer: boolean: Set this to true if you don't want previously rendered walls to overlap a newly rendered object (e.g map is rendered first, then the players are

WireframeMode: boolean: Set this to true if you don't want the faces of 3d objects to be filled
MouseClip: boolean: Set this if to true if you have one of those games where your mouse can go outside of the gamewindow and you don't want that.
OnClick: function(d3dhook_sprite, x, y)
A function to be called when clicked on an sprite (excluding the mouse)
x and y are coordinates in the sprite object. If sprites overlap the highest zorder sprite will be given. It does NOT care if a transparent part is clicked or not
Note: If you set this it can cause a slowdown in the game if there are a lot of sprites and you press the left button a lot

OnKeyDown: function(virtualkey, char) function(vkey, char): boolean

A function to be called when a key is pressed in the game window (Not compatible with DirectInput8) Return false if you do not wish this key event to pass down to the game

Methods:

beginUpdate(): Use this function when you intent to update multiple sprites, textcontainers or textures. Otherwise artifacts may occur (sprite 1 might be drawn at the new location while sprite 2 might still be at the old location when a frame is rendered) endUpdate(): When done updating, call this function to apply the changes enableConsole(virtualkey): Adds a (lua)console to the specific game. The given key will bring it up (0xc0=tilde) createTexture(filename): Returns a d3dhook_texture object createTexture(picture, transparentColor OPTIONAL): Returns a d3dhook_texture object if the picture is not a transparent image the transparentcolor parameter can be used to make one of it's colors transparent createFontmap(font): Returns a d3dhook_fontmap object created from the given font createSprite(d3dhook_texture): returns a d3dhook_sprite object that uses the given texture for rendering createTextContainer(d3dhook_fontmap, x, y, text): Returns a d3dhook_textContainer object

D3DHook_Texture

D3DHook_Texture class: (Inheritance: Object)

This class controls the texture in memory. Without a sprite to use it, it won't show

Properties:

Height: integer (ReadOnly) Width: integer (ReadOnly)

Methods:

loadTextureByPicture(picture)

D3DHook_FontMap

A fontmap is a texture that contains extra data regarding the characters. This class is used by the textcontainer Current implementation only supports 96 characters (character 32 to 127) Properties: Methods: changeFont(font): Changes the fontmap to the selected font getTextWidth(string): Returns the width of the given string in pixels D3DHook_RenderObject D3DHook_RenderObject class: (Inheritance: Object) The renderobject is the abstract class used to control in what manner objects are rendered. The sprite and TextContainer classed inherit from this Properties: X: Float - The x-coordinate of the object on the screen
Y: Float - The y-coordinate of the object on the screen
CenterX: Float - X coordinate inside the object. It defines the rotation spot and affects the X position
CenterY: Float - Y " " Rotation: Float - Rotation value in degrees (0 and 360 are the same) Alphablend: Float - Alphablend value. 1.0 is fully visible, 0.0=invisible Visible: boolean - Set to false to hide the object ZOrder: integer - Determines if the object will be shown in front or behind another object Methods: D3DHook_Sprite D3DHook_Sprite class: (Inheritance: D3DHook_RenderObject-->Object) A d3dhook_sprite class is a visible texture on the screen. Properties: Width: Integer - The width of the sprite in pixels. Default is the initial texture width Height: Integer - The height of the sprite in pixels. Default is the initial texture height Texture: d3dhook_texture - The texture to show on the screen Methods: D3Dhook_TextContainer D3Dhook_TextContainer class: (Inheritance: D3DHook_RenderObject-->Object) A d3dhook_sprite class draws a piece of text on the screen based on the used fontmap. While you could use a texture with the text, updating a texture in memory is slow. So if you wish to do a lot of text updates, use a textcontainer Properties:

FontMap: The D3DHook_FontMap object to use for rendering text

Text: The text to render

Methods:

Disassembler

Disassembler class: (Inheritance: Object)

createDisassembler() - Creates a disassembler object that can be used to disassemble an instruction and at the same time get more data getDefaultDisassembler() - Returns the default disassembler object used by a lot of ce's disassembler routines getVisibleDisassembler() - Returns the disassembler used by the disassemblerview. Special codes are: {H}=Hex value {R}=Register {S}=Symbol {N}=Nothing special registerGlobalDisassembleOverride(function(sender: Disassembler, address: integer, LastDisassembleData: Table): opcode, description): Same as Disassembleron DisassembleOverride, but does it for all disassemblers, including newly created ones. Tip: Check the sender to see if you should use syntax highlighting codes or not This function returns an ID you can pass on to unregisterGlobalDisassembleOverride() 6.4+ unregisterGlobalDisassembleOverride(id)

LastDisassembleData: Table

OnDisassembleOverride: function(sender: Disassembler, address: integer, LastDisassembleData: Table): opcode, description syntaxhighlighting: boolean: This property is set if the syntax highlighting codes are accepted or not

Methods:

Properties:

disassemble(address): Disassembles the given instruction and returns the opcode. It also fills in a LastDisassembleData record decodeLastParametersToString(): Returns the unedited "Comments" information. Does not display userdefined comments getLastDisassembleData(): Returns the LastDisassembleData table.

The table is build-up as follow: address: integer - The address that was disassembled opcode: string - The opcode without parameters parameters: string - The parameters description: string - The description of this opcode bytes: table - A table containing the bytes this instruction consists of (1...) modrmValueType: DisAssemblerValueType - Defines the type of the modrmValue field (dvtNone=0, dvtAddress=1, dvtValue=2) modrmValue: Integer - The value that the modrm specified. modrmValueType defines what kind of value parameterValueType: DisAssemblerValueType parameterValueInteger - The value that the parameter part specified isJump: boolean - Set to true if the disassembled instruction can change the EIP/RIP (not ret) isCall: boolean - Set to true if it's a Call isRet: boolean - Set to true if it's a Call isRet: boolean - Set to true if it's a conditional jump isConditionalJump: boolean - Set to true if it's a conditional jump

DissectCode class: (Inheritance: Object)

getDissectCode(): Creates or returns the current code DissectCode object

Properties:

Methods:

clear(): Clears all data dissect(modulename): Dissects the memory of a module dissect(base,size): Dissect the specified memory region addReference(fromAddress, ToAddress, type, OPTIONAL isstring):

Adds a reference. Type can be jtCall, jtUnconditional, jtConditional, jtMemory In case of jtMemory setting isstring to true will add it to the referenced strings list deleteReference(fromAddress, ToAddress) getReferences(fromAddress): Returns a table containing the addresses that reference this address and the type getReferencedStrings(): Returns a table of addresses and their strings that have been referenced. Use getReferences to find out which addresses that are getReferencedFunctions(): Returns a table of functions that have been referenced. Use getReferences to find out which callers that are saveToFile(filename) saveToFile(filename) loadFromFile(filename)

RIPRelativeScanner

RIPRelativeScanner class: (Inheritance: Object)

createRipRelativeScanner(modulename): Creates a RIP relative scanner. This will scan the provided module for RIP relative instructions which you can use for whatever you

Properties:

Count: integer - The number of instructions found that have a RIP relative address Address[]: integer - An array to access the results. The address is the address of the RIP relative offset in the instruction

Methods:

LuaPipe

LuaPipe class: (Inheritance: Object)

Abstract class that LuaPipeServer and LuaPipeclient inherit from. It implements the data transmission methods

Properties:

Connected: boolean: True if the pipe is connected

Methods:

lock(): Acquire a lick on this pipe till unlock is called. If lock can not be acquired, wait. Recursive calls are allowed writeBytes(ByteTable, size OPTIONAL): Writes the provided byte table to the pipe. if size is not provided, the whole table is sent. Returns the number of bytes sent, or nil on failure readBytes(size: integer): returns a byte table from the pipe, or nil on failure readDouble(): Read a double from the pipe, nil on failure readFloat(): Read a float from the pipe, nil on failure readQword(): Read an 8 byte value from the pipe, nil on failure readDword(): Read a 4 byte value from the pipe, nil on failure readWord(): Read a 2 byte value from the pipe, nil on failure readWord(). Read a 2 byte value from the pipe, nil on failure readByte(): Read a byte from the pipe, nil on failure readString(size: integer): Reads a string from the pipe, nil on failure. (Can support 0-byte chars) readWideString(size: integer): Reads a widestring from the pipe, nil on failure writeDouble(v: double): Writes a double to the pipe. Returns the number of bytes sent, nil on failure writeFloat(v: single): writes a float to the pipe. Returns the number of bytes sent, nil on failure writeQword(v: qword): writes an 8 byte value to the pipe. Returns the number of bytes sent, nil on failure writeDword(v: dword): writes a 4 byte value to the pipe. Returns the number of bytes sent, nil on failure writeWord(v: word): writes a word to the pipe. Returns the number of bytes sent, nil on failure writeByte(v: byte): writes a byte to the pipe. Returns the number of bytes sent, nil on failure writeString(str: string; include0terminator: boolean OPTIONAL); Writes a string to the pipe. If include0terminator is false or not provided it will not write the 0 terminator byte. Returns the number of bytes written, or nil on failure writeWideString(str: widestring; include0terminator: boolean OPTIONAL); Writes a widestring to the pipe. If include0terminator is false or not provided it will not write the 0 terminator bytes. Returns the number of bytes written, or nil on failure terminator bytes. Returns the number of bytes written, or nil on failure

LuaPipeClient

LuaPipeClient class: (Inheritance: LuaPipe-->Object)

Class implementing a client that connects to a pipe

connectToPipe(pipename): Returns a LuaPipeClient connected to the given pipename. Nil if the connection fails

Properties:

Methods:

LuaPipeServer

LuaPipeServer class: (Inheritance: LuaPipe-->Object)

Class launching the server side of a pipe

createPipe(pipename, inputsize OPTIONAL, outputsize OPTIONAL): Creates a LuaPipeServer which can be connected to by a pipe client. InputSize and Outputsize define buffers how much data can be in the specific buffer before the writer halts. Default input and output size is 4096 for both

valid: boolean - Returns true if the pipe has been created properly. False on failure (e.g wrong pipename)

Methods:

acceptConnection() - Waits for a client to connect to this pipe (Warning: Freezes the thread this is executed in)

openLuaServer

openLuaServer(Name)

Opens a pipe with the given name. The LuaClient dll needs this name to connect to ce

LuaClient.dll functions:

BOOL CELUA_Initialize(char *name)

Initializes

UINT_PTR CELUA_ExecuteFunction(char *luacode, UINT_PTR parameter)

This function executes a lua function with parameters (parameter) and with the luacode as body Parameter will be treated as an integer

In short: function(parameter) <luacode> The return value of this function is the return value of the lua function (integer)

Settings class

This class can be used to read out and set settings of cheat engine and of plugins, and store your own data

global functions

getSettings

getSettings(path Optional)

Returns a settings object. If path is nil it will points to the Cheat Engine main settings (Registry). If name is provides the settings currently accessed will be the one at the

Note: Keep in mind that it returns a new object each call, even if he same name is used multiple times

Properties:

Path: string - Gets/Sets the current subkey (nil if main)

Value[]: A table access into the settings. e.g: Value["Count"]=12

Methods:

SymbolList class

This class can be used to look up an address to a symbol name, and a symbol name to an address It can also be registered with the internal symbol handler of cheat engine

This class makes use of a special "Symbol" table construction that contains size and optionally other data

- Symbol Table:
 - modulename: string
 - searchkey: string
 - address: integer
 - symbolsize: integer

Global functions

createSymbolList

createSymbolList()

Creates an empty symbollist.

Properties:

Methods:

clear():

getSymbolFromAddress(address): Searches the list for the given address. The address does not have to match the exact address. As long as it falls withing the range

getSymbolFromString(searchkey):

addSymbol(modulename, searchkey, address, symbolsize, skipAddressToSymbolLookup OPTIONAL, extradata OPTIONAL): Adds a symbol to the symbollist

extradata is a table which can be used to fill in a return type and parameters for function calls. It has the following fields:

returntype: string parameters: string

deleteSymbol(searchkey)
-
deleteSymbol
deleteSymbol(address)
-
register
register()
Registers the current symbol list with the symbol handler
unregister
unregister()
Unregisters the current symbol list from the symbol handler
Pagecontrol
Pagecontrol class: (WinControl>Control>Component>Object)
This is an object that can hold multiple pages
Global functions
createPageControl(owner)
Properties:
ShowTabs: boolean - Shows the tabs
Tablndex: integer - Gets and sets the current tab
ActivePage: TabSheet - Returns the current tabsheet. PageCount: integer - Gets the number of pages
Page[]: TabSheet - Get a specific page (TabSheet)
Methods:
addTab(): TabSheet - Creates a new TabSheet
TabSheet
TabSheet class: (WinControl>Control>Component>Object)
Part of a page control. This object can contain other objects
Properties:
TabIndex: integer - the current index in the pagelist of the owning pagecontrol
Methods:
-