1. GMFileSystem

GMFileSystem is an extensions for GameMaker studio. It allows users to ignore the(arbitrary) sandbox restrictions set up by yoyogames. GMFileSystem tries to "look like" gamemaker's built in functions, As such one of the core components is to make the functions as transparent as possible; the functions. This means no helpfile should be necessary, the help comes from the GM manual.

There are some differences, some improvements as well as extra restrictions. These differences will be discussed during this small manual. Also some performance notes will be explained as well as an indication of how GMFileSystem works behind the schemes. The final parts of the manual contain a reference list, where each function is quickly explained (and the corresponding function inside the manual is shown).

Updates to the GMFileSystem extension can always be found at the GMC topic (http://gmc.yoyogames.com/index.php?showtopic=567528). GMFileSystem is licensed under the new BSD license; the source is available on google (http://gm-filesystem.googlecode.com/).

GMFileSystem consist of several parts, those parts can be separated at will, as to prevent unnecessary file size increase. Current the parts are as following

	GMFile	GMResource	GMIni	GMXML
Size (Kb)	200	2500	240	190
Use s	File system functions Text file functions binary file functions	Sprite management Background management Sound management Image saving	Ini handling	Xml handling
File s	GMFile.dll	GMResource.dll GMResource.gml	DMIni.dll	GMXML.dll

Table of Contents

1.GMFileSystem	1
2.Manual	6
3.GMFile	7
3.1.Text files	7
3.2.Locality	8
3.3.Binary files	8
3.4.Error Handling	9
3.5.File System	10
4.GMResource	11
4.1.Internal behaviour	11
4.2.Loading resources	12
4.3.Exporting resources	12
5.GMIni	14
5.1.GM-like interface	14
5.2.Multiple ini file interface	14
6.GMXML	16
6.1.Three datatypes	16
6.2.Loading an xml file	17
6.3. Iterating over elements	
6.4. Element access	
6.5.Changing xml tree-structure	20
6.6.Attribute access	21
7.Reference	22
FS_file_text_open_read(fname)	
FS_file_text_open_write(fname)	
FS_file_text_open_append(fname)	
FS_file_text_read_string(file)	22
FS_file_text_read_char(file, number)	
FS_file_text_read_real(file)	22
FS_file_text_readln(file)	23
FS_file_text_unread(file)	23
FS_file_text_write_string(file, string)	23
FS_file_text_write_real(file, number)	23
FS_file_text_writeln(file)	23
FS_file_text_eof(file)	23
FS_file_text_fail(file)	24
FS_file_text_bad(file)	24
FS_file_text_good(file)	24
FS_file_text_set_fail(file, fail)	24
FS_file_text_set_fail(file, bad)	24
FS_file_bin_open(fname, mode)	24
FS_file_bin_read_byte(file)	25
FS_file_bin_read_word(file)	25
FS_file_bin_read_dword(file)	25

FS_file_bin_write_byte(file, value)	25
FS_file_bin_write_word(file, value)	25
FS_file_bin_write_dword(file, value)	25
FS_file_bin_write_byte(file, value)	26
FS_file_bin_size(file)	26
FS_file_bin_position(file)	26
FS_file_bin_seek(file, pos)	26
FS_file_bin_seek(file, offset, rel)	26
FS_directory_exists(dir)	
FS_directory_create(dir)	27
FS_directory_delete(dir)	27
FS_file_exists(filename)	27
FS_file_delete(filename)	
FS_file_rename(filename, newname)	27
FS_file_copy(filename, newname)	27
FS_file_attributes(filename)	28
FS_file_find_first(mask, attributes)	28
FS_file_find_next()	28
FS_file_find_close()	28
FS_max_open_file()	28
FS_set_working_directory(dir)	28
FS_set_gm_save_area(dir)	29
FS_clean_temporary()	29
FS_get_unique_filename(dir, ext)	29
FS_sprite_add(fname, numb, removeback, smooth, xorig, yorig)	29
FS_sprite_replace(ind, fname, numb, removeback, smooth, xorig, yorig)	29
FS_background_replace(ind, fname, removeback, smooth)	30
FS_background_add(fname, removeback, smooth)	30
FS_sound_replace(ind, fname, kind, preload)	30
FS_sound_add(fname, kind, preload)	30
FS_background_save(ind, fname)	30
FS_background_save_adv(ind, fname, param)	31
FS_sprite_save(ind, subimg, fname)	
FS_sprite_save_adv(ind, subimg, fname, param)	31
FS_screen_save(fname)	
FS_screen_save_adv(fname, param)	
FS_screen_save_part(fname, x, y, w, h)	
FS_screen_save_part_adv(fname, x, y, w, h, param)	32
FS_surface_save(id, fname)	
FS_surface_save_adv(id, fname, param)	32
FS_surface_save_part(id, fname, x, y, w, h)	
FS_surface_save_part_adv(id, fname, x, y, w, h, param)	33
FS_d3d_model_load(ind, fname)	33
FS_d3d_model_save(ind, fname)	33
FS_ini_open(fname)	33
FS_ini_close()	34

FS_ini_read_string(section, key, def)	34
FS_ini_read_real(section, key, def)	34
FS_ini_write_string(section, key, val)	34
FS_ini_write_real(section, key, val)	34
FS_ini_key_exists(section, key)	35
FS_ini_key_delete(section, key)	35
FS_ini_section_exists(section)	35
FS_ini_section_delete(section)	35
FS_ini_open_ext(ini, fname)	35
FS_ini_close_ext(ini)	35
FS_ini_read_string_ext(ini, section, key, def)	36
FS_ini_read_real_ext(ini, section, key, def)	36
FS_ini_write_string_ext(ini, section, key, val)	36
FS_ini_write_real_ext(ini, section, key, val)	36
FS_ini_key_exists_ext(ini, section, key)	37
FS_ini_key_delete_ext(ini, section, key)	37
FS_ini_section_exists_ext(ini, section)	37
FS_ini_section_delete_ext(ini, section)	37
FS_xml_open(fname)	37
FS_xml_open_ext(fname, whatespace)	38
FS_xml_close(xml)	38
FS_xml_get_node_type(xml, node)	38
FS_xml_node_make_element(xml, node)	38
FS_xml_same_node(node_left, node_right)	38
FS_xml_root_element(xml)	38
FS_xml_num_elem(xml, parent_node)	39
FS_xml_num_node(xml, parent_node)	39
FS_xml_elem_first(xml, parent_node)	39
FS_xml_elem_last(xml, parent_node)	
FS_xml_elem_next(xml, elem)	39
FS_xml_elem_prev(xml, elem)	40
FS_xml_named_elem_first(xml, parent_node, name)	40
FS_xml_named_elem_last(xml, parent_node, name)	40
FS_xml_named_elem_next(xml, elem)	40
FS_xml_named_elem_prev(xml, elem)	40
FS_xml_node_first(xml, parent_node)	41
FS_xml_node_last(xml, parent_node)	41
FS_xml_node_next(xml, node)	41
FS_xml_node_prev(xml, node)	41
FS_xml_find_elem(xml, path)	41
FS_xml_find_elem(xml, parent_elem, path)	42
FS_xml_parent_elem(xml, node)	
FS_xml_get_elem_name(xml, elem)	42
FS_xml_get_elem_data(xml, elem)	42
FS_xml_get_node_raw_data(xml, node)	42
FS_xml_set_elem_name(xml, elem, name)	43

FS_xml_get_elem_data(xml, elem, val)	43
FS_xml_set_node_raw_data(xml, node, val)	43
FS_xml_insert_begin_elem(xml, parent_elem, name, value)	43
FS_xml_insert_end_elem(xml, parent_elem, name, value)	43
FS_xml_insert_elem(xml, parent_elem, after_node, name, value)	44
FS_xml_insert_begin_node(xml, parent_elem, type, value)	44
FS_xml_insert_end_node(xml, parent_elem, type, value)	44
FS_xml_insert_elem(xml, parent_elem, after_node, type, value)	44
FS_xml_delete_node(xml, parent_elem, node)	45
FS_xml_delete_node(xml, parent_node)	45
FS_xml_num_attributes(xml, elem)	45
FS_xml_get_attribute(xml, elem, name)	45
FS_xml_set_attribute(xml, elem, name, value)	45
FS_xml_delete_attribute(xml, elem, name)	46
FS_xml_attribute_first(xml, parent_elem)	46
FS_xml_attribute_last(xml, parent_elem)	
FS_xml_attribute_next(xml, attribute)	
FS_xml_attribute_prev(xml, attribute)	46
FS_xml_attribute_get_name(xml, attribute)	47
FS_xml_attribute_get_value(xml, attribute)	47

2. Manual

During this chapter the different parts of GMFileSystem will be discussed. Each part has its own files & can be completely separated from the other parts & the extension without making those other parts no longer work. To remove a part simply delete all files that belong to the part from the extension in the resource tree (generally all files belonging to the same part have the same name, just different extensions).

Currently the parts implemented are as following:

	GMFile	GMResource	GMIni	GMXML
Size (Kb)	200	2500	240	190
Uses	File system functions Text file functions binary file functions	Sprite management Background management Sound management Image saving	Ini handling	Xml handling
Files	GMFile.dll	GMResource.dll GMResource.gml	DMIni.dll	GMXML.dll

Each function starts with the prefix "FS_", and most functions have names equal to gamemaker's equivalent. The biggest difference is that these functions work not like the sandboxed versions, they work more straightforward (as the GM8.x & earlier versions). The functions often require a string as filename, in this string you can use the general environment variables – like in windows. (%APPDATA%, %PROGRAMDATA%, %TMP% etc) – or things like "%USERPROFILE%\documents" get the "my documents" folder in windows vista.

3. GMFile

Size: 200Kb

Files: GMFile.dll

GMFile handles all basic file management functions. Text file functions (reading writing), binary file functions (with some extra strength), and generic filesystem functions (copying files, deleting/creating directories & files).

First the text file functions will be handled, followed by the binary functions; after that some information will be given on error handling (as this is the same for both text & binary files). Finally the functions of filesystem will be shortly discussed

3.1. Text files

Function	Description
File = FS_file_text_open_read(fname)	Opens file for reading
FS_file_text_read_string(file)	Reads contents of current line as string
FS_file_text_read_char(file, number)	Reads a number of characters
FS_file_text_read_real(file)	Reads a number from file
FS_file_text_unread(file)	Unreads a character.
FS_file_text_readln(file)	Goes to the next line
File = FS_file_text_open_append(fname)	Opens the file for writing at the end
File = FS_file_text_open_write(fname)	Opens the file for writing
FS_file_text_write_string(file, string)	Writes a string to the file
FS_file_text_write_read(file, number)	Writes a number to a file
FS_file_text_writeln(file)	Writes a newline
FS_write_flush(file)	Flushes the buffer to the hard drive
FS_set_locality(localstring)	Sets locality

Locality for text files is handled correctly. (possix file systems will have a LN byte at the ends of a line, windows based have CR+LN). Further locality regarding numeric values will be handled in the next paragraph.

The text files act almost exactly as GameMaker's built in functions, in the part *reference > File Handling > Files*. When reading a numeric value from a file the parser will skip leading spaces, and ends the moment a number is no longer a number. This allows you to have multiple numbers separated by spaces on a line.

The function FS_file_write_flush() is added: to allow you to force writing of the buffer to the hard drive. Another extra function is FS_file_text_read_char(). This function reads a given number of characters – or until an end of line character is found. Finally the function FS_text_unread() is added.

This function allows you to "unread" characters: so to move back in the file.

3.2. Locality

Function	Description
FS_set_locality(localstring)	Sets locality

When the program starts the locality is **set to the current system locality (changed from 1.3.0)**. This is different from the "standard" c-locality, though more in line with GM & other office programs. The function given above allows you to change the locality manually during program execution. There some value for localstring that work

- 1) providing an empty string sets locality to the system locality
- 2) providing "C" sets the locality to original c-style
- 3) On windows (when the DLL is compiled with VS) there are a lot of locality strings. These have the form Language_Country.CodePage. (IE: German_Germany.1252, or English_United States.1252). All values can be found at http://www.mydigitallife.info/ansi-code-page-for-windows-system-locale-with-identifierconstants-and-strings/

The function returns whether the locale set was successful, in effect whether the locale is installed on the user's PC. ("C" and "" should always work).

3.3. Binary files

Function	Description
File=FS_file_bin_open(fname, mode)	Opens a file for writing or reading
FS_file_bin_read_byte(file)	Reads a byte from the file
FS_file_bin_read_word(file)	Reads a short (2 bytes) from the file
FS_file_bin_read_dword(file)	Reads a long (4 bytes) from the file
FS_file_bin_write_byte(file, value)	Writes a byte to the file
FS_file_bin_write_word(file, value)	Write a short (2 bytes) to the file
FS_file_bin_write_dword(file, value)	Writes a long (4 bytes) to the file
FS_file_bin_size(file)	Returns the size of the file
FS_file_bin_position(file)	Returns the current position
FS_bin_seek(file, pos)	Sets the position
FS_bin_seek_relative(file, offset, rel)	Sets the position relative to the target

The binary files work exactly the same as the build in binary functions *reference* > *File Handling* > *Binary Files.* There are some extra features added to the binary functions to improve usage of binary files.

First of are the improvement in binary file reading & writing.

FS file bin read word, FS file bin write word These 2 functions allow one to read/write a 2-

byte-value at once. (So instead of a value between 0-255, the value can be between 0-65,535). The format in which the bytes are stored is depending on the system used to read/write the bytes. (Little endian on intel pcs, big endian on other systems). As such you should take a lot of care when writing a file in -say- mac osx and reading it in windows.

FS_file_bin_read_dword, FS_file_bin_write_dword Similar to above, but instead thse write a 4-byte-value at once. (So instead of a value between 0-255, the value can be between 0-4,294,967,295).

The other improvement is the function FS_bin_seek_relative This function allows more control over setting the position. The 3rd argument describes from what position the offset is calculated, it can have 3 values:

- 0 relative to the beginning of the file (default operation, like in gamemaker)
- 1 relative to the end of the file
- 2 relative to the current position

3.4. Error Handling

File functions can easily give errors. The error handling is the same for both text as well as binary files. Where gamemaker only allows one to check if reading a file has reached the end-of-file, GMFileSystem allows for a lot more control. They do use the _text_ part instead of _bin_ because GM's also does.

Function	Description
FS_file_text_eof(file)	Whether reading has reach the end of file
FS_file_text_fail(file)	Failbit has been set
FS_file_text_bad(file)	Badbit has been set
FS_file_text_good(file)	Whether any of previous 3 bits has been set
FS_file_text_set_fail(file, fail)	Sets the failbit to "fail"
FS_fail_text_set_bad(file, bad)	Sets the failbit to "bad"

FS_file_text_eof() This is an actual GM function, though it is also part of the group to handle exceptions. Returns true if filereading has reached end of file.

FS_file_text_fail() Means an exception happened. Has three prime causes: when opening a file this exception happens if the file can't be opened (isn't there, something locked it out etc). When reading data it can happen if trying to read past end of file. And finally it can happen if you try to write bad formatted data to a file.

FS_file_text_bad() Means the file has crashed. Main cause of this is when the file can't be written to anymore while it was opened. (IE storage medium got removed).

FS_file_text_good() Means non of the above states is set.

Only when <code>good()</code> returns true the functions actually work, otherwise they are simply ignored and a default value is returned. In case you wish to continue after the file-reading crashed (ie; you know the storage medium got reconnected) you can set the fail and bad bits to "true"

3.5. File System

File system part handles all file management tasks. The filesystem is almost a direct copy of the functions inside *reference* > *File Handling* > *File System* though some extra function from the main part (*reference* > *File Handling*), mainly the "directory" functions.

Function	Description
FS_directory_exists(dir)	Tests if dir exists
FS_directory_create(dir)	Creates directory (and parent directories)
FS_directory_delete(dir)	Deletes directory and all files/subdirectories
FS_file_exists(fname)	Tests if fname exists
FS_file_delete(fname)	Deletes file fname
FS_file_rename(fname, newname)	Renames fname to newname
FS_file_copy(fname, newname)	Copies fname to newname
FS_file_attributes(fname)	Returns attributes of fname
FS_file_find_first(mask, attributes)	Finds first file that satisfies mask &attributes
FS_file_find_next()	Finds next file that satisfies mask & attributes
FS_file_find_close()	Frees file find memory
FS_max_open_file()	Returns maximum open files

These functions mostly work exactly the alike to the built in functions. With three notable exceptions; file_rename() can be used to move files to another directory – simply providing a different directory will do this. (Notice that for newname you will have to provide a full path).

FS_file_attributes will povide many more attributes than those specified by gamemaker. (Though testing if a certain exists using FS_file_attributes("file") & fa_readonly = fa_readonly works. The full attribute list can be found at MSDN (1). Also note that (like in gamemaker) for POSSIX filesystems only the fa_directory works.

FS_max_open_file returns the maximum number of simultaneously opened files. Windows uses a 9-bit number for this so the maximum open files is "512". On possix systems this is limited to the internal format (32 bit or 64 bit), or the available memory.

¹ File attribute list: http://msdn.microsoft.com/en-us/library/windows/desktop/gg258117%28v=vs.85%29.aspx

4. GMResource

Size: 2500 Kb

Files: GMResource.dll

GMResource.gml

GMResource handles input & output of gamemaker, it basically allows users to load (and save) external resources from anywhere on the disk. (And in the future from "memory" might become possible too). During this chapter first a short explanation of the internal works will be made, after which the actual loading will be described.

4.1. Internal behaviour

The basic structure uses almost always the same very simple steps:

(File is converted) > copied to working directory > using GM's functions to import

You will notice that this part uses 2 files, the copying and conversion are done by the dll, while the importing is done by a GM-script.

Now I said "copying", but this isn't always the correct term, as disk writing is often a factor of low importance. To understand this more we separate two cases:

When the file has correct format and can be imported

When the file already has a correct format we don't have to do any internal work, the file will be provided to GM "as-is". To speed this up, the file will not be copied, instead a hard-link will be created (hard link is similar to a shortcut with a few differences, like the file will only be deleted from a hard drive when the last hard link to it is removed). Providing a hard link is very fast, and the whole operation takes (on my core 2 duo, 54000 RPM drive) only around 5 micro seconds to complete. This speed is independent of the size of the file. Only in obscure cases the file has to be copied (like when there exist already 1023 hard links to the file).

When file has to be converted to correct format

When file conversion has to be done, this is the main limiting factor. Conversion is done by the openCV library. The complete process of converting & saving a file this way depends a lot on the size of an image, but for a large image (1280 * 800 pixels) it takes around 100 micro seconds to complete.

Generic functions

As the copying is very fast, the decision was made to not delete the temporary file each time, rather the files will be deleted when gamemaker normally closes. - Or if you wish you could force a delete of temporary files at any moment. Also you have some control over where the temporary files are stored

Function	Description
FS_set_working_directory(dir)	Sets the temporary directory
FS_clean_temporary()	Cleans temporary files
FS_set_gm_save_area(dir)	Sets the GM save area.
FS_get_unique_filename(dir, ext)	Gets a randomly-based unique filename

The working directory is normally somewhere in the temporary directories. You can set it to any directory from **where gm can read**. Beware of the bug currently haunting background_add() though². The gm-save-area is a special directory that you have to manually identify, it is always "%localappdata %\<YOURGAMENAME>. It is explained more thoroughly below.

4.2. Loading resources

The resource loading is mostly transparent, and copies gamemaker. Notice however that the sound_add function only works with legacy sound systems. With the new audio there is no way to load external files. There are basically three sets of 2 functions for this:

Function	Description
FS_sprite_add(fname, imgnumb, removeback, smooth, xorig, yorig)	Adds an image from a file
FS_background_add(fname, removeback, smooth)	Adds a background from a file
FS_sound_add(fname, kind, preload)	Adds a sound from a file
FS_sprite_replace(ind, fname, imgnumb, removeback, smooth, xorig, yorig)	Replaces sprite ind with image from a file
FS_background_replace(ind, fname, removeback, smooth)	Replaces background ind with image from a file
FS_sound_add(ind, fname, kind, preload)	Replaces sound ind with image from a file

The file formats supported are:

images: portable network graphics, bitmaps, jpeg files, jpeg 2000, portable image format, sun rasters

& tiff files

sounds: mp3

4.3. Exporting resources

Exporting resources is a bit a strange child, it is impossible to make it completely transparent. This is because there is no way to programmatic get the location where the items are stored by gamemaker (see this³ bug report). To get around this limitation in gamemaker you (as programmer) have to manually give this folder to GMFileSystem. Luckily this folder is always at a similar location,

² Can't load background from %localappdata%/<gamename> http://bugs.yoyogames.com/view.php?id=9013

³ Can't get gamename programmatically: http://bugs.yoyogames.com/view.php?id=9059

%LOCALAPPDATA%\<GAME>. So in the case of a game called "test_game" you would call FS_set_gm_save_area("%localappdata%\test_game") before any exporting operations.

Functions	Description
FS_background_save(ind, fname)	Saves background
FS_background_save_adv(ind, fname, param)	Saves background with parameter
FS_screen_save(fname)	Saves a screenshot
FS_screen_save_adv(fname, param)	Saves a screenshot with parameter
FS_screen_save_part(fname, x, y, w, h)	Saves a part of the screen
FS_screen_save_part_adv(fname, x, y, w, h, param)	Saves a part of the screen with parameter
FS_sprite_save(ind, subimg fname)	Saves a sprite
FS_sprite_save_adv(ind, subimg, fname, param)	Saves a sprite with parameter
FS_sprite_save_strip(ind, fname)	Saves a sprite as strip
FS_sprite_save_strip_adv(ind, fname, param)	Saves a sprite as strip with parameter
FS_surface_save(id, fname)	Saves a surface
FS_surface_save_adv(id, fname, param)	Saves a surface with parameter
FS_surface_save_part(id, fname, x, y, w, h)	Saves a part of a surface
FS_surface_save_part_adv(id, fname, x, y, w, h, param)	Saves a part of a surface with parameter

First of all, notice that each function comes in two flavours, one with and one without the extra _adv extension. The advanced saving options have an extra parameter that is used to define the storage manner for the compressed images. For a PNG this value describes simply the compression level, the value can be between 0-9 where "9" is slower but also better compressed. (Default would be 3). For jpeg this describes the quality level, this value can be between 0-100, where 100 would be best quality — but highest filesize (default is 95).

Another thing to notice is the huge bugs currently in GameMakerStudio (1.1.785). (4) This prevents background saving to work with large images. (unless those resources are created from a screen/surface). In the future added sprite/backgrounds will work, however the build in won't – to use them you will have to make a duplicate (sprite_duplicate()).

⁴ Won't save large background images http://bugs.yoyogames.com/view.php?id=9175

5. GMIni

Ini files are a method to store options. The ini specification is very simple, and hence easy to use for small amounts of data. Gamemaker (even previous version) has only allowed users to open ini files in specific locations (program directory in GM 8.x and earlier, aplication data in gm studio); and on top of that only a single ini file can be opened at once. GMIni tries to lift those problems, while keeping compatibility should this be wanted. All ini functions hence have two version, a normal version that behaves exactly as GM's ini functions. And a function with the affix _ext – these also take an ini-file-index. And behave as text files (with ini functions).

5.1. GM-like interface

Functions	Description
FS_ini_open(fname)	Opens the ini file
FS_ini_close()	Closes the opened ini file.
FS_ini_read_string(section, key, def)	Read a string from the section, key
FS_ini_read_real(section, key, def)	Read a numeric from the section, key
FS_ini_write_string(section, key, val)	Sets the section, key to the given value
FS_ini_write_real(section, key, val)	Sets the section, key to the given value
FS_ini_key_exists(section, key)	Whether the given key exists
FS_ini_section_exists(section)	Whether the given section exists
FS_ini_key_delete(section, key)	Deletes the given key
FS_ini_section_delete(section)	Deletes the given section (and all keys)

The most simplistic interface is gained when using the normal version of each function. When using these, the functions copy GM's behaviour exactly (apart from being able to read/write outside gm's default directories). They do however limit you to 1 open ini file at once.

5.2. Multiple ini file interface

Functions	Description
FS_ini_open_ext(fname)	Opens the ini file
FS_ini_close_ext(ini)	Closes the given ini file.
FS_ini_read_string_ext(ini, section, key, def)	Read a string from the section, key
FS_ini_read_real_ext(ini, section, key, def)	Read a numeric from the section, key
FS_ini_write_string_ext(ini, section, key, val)	Sets the section, key to the given value
FS_ini_write_real_ext(ini, section, key, val)	Sets the section, key to the given value
FS_ini_key_exists_ext(ini, section, key)	Whether the given key exists
FS_ini_section_exists_ext(ini, section)	Whether the given section exists

FS_ini_key_delete_ext(ini, section, key)	Deletes the given key
FS_ini_section_delete_ext(ini, section)	Deletes the given section (and all keys)

The extended interface is also relatively easy to use. All functions do correspond gm's functionality, however this ini-interface also allows you as user to open multiple ini files at once. To do this the open-function (FS_ini_open_ext) returns a file-handle. This file handle is passed to the other functions.

6. GMXML

From version 1.4 and newer a complete new feature has been added to GMFilesystem: reading and writing XML files. XML files are ideal for markup and storage of data. The xml-part is named "GMXML.dll". The core library used for GMXML is tinyxml2, a lightweight heavily optimized XML parser. The interface and constants correspond to the interface of that library.

The data in an xml file is written in a (DOM) tree-structure. Just as with ini files the whole file is read t once. (and changes are only saved when you close the file). As tree structures are alien to gamemaker a new syntax/handling had to be written. Most functions return a "pointer" (actually a pointer binary copied into a double floating point), where get & set functions have to be used to get the exact values.

6.1. Three datatypes

Functions	Description
FS_xml_get_node_type(xml, node)	Gets the type id of a node
FS_xml_node_make_element(xml, node)	Changes element "node" to element
FS_xml_same_node(node_left, node_right)	Whether two handles point to the same node

GMFilesystem's XML functions basically work over 3 "data types". These are "attributes", "nodes" & "elements". Below I will quickly describe what is what and how you can know what function takes what.

First consider the "element", an element is similar to a "branch" or "leaf" in XML, an element can contain attributes, other elements or values. Elements always have a name. The shortname used for elements is "elem".

Secondly we have "nodes". Nodes are a more generic concept of elements: any element is considered a node. However things like the actual text under an element is also a node – as are comments. Node access should be considered closer to the metal than using element-based functions. However in some cases (example below) this is necessary. The type of node can be requested, and a node can -if the type is correct- be converted to an element. The follow types are possible:

Value	Description	Value is
GMXML_UKNOWN	-	-
GMXML_TEXT	Raw text data	The actual text
GMXML_ELEMENT	Contains sub nodes	Name of the node
GMXML_DOCUMENT	Root of the XML file (not root node)	Name of the file
GMXML_DECLARATION	Meta data	
GMXML_COMMENT	Comment	Comment text

Finally there are attributes. Attributes are rather simple: as they are exactly the same as attributes standard in xml files. In GMXML they are often abbreviated to "attr". Attributes have a name and a value, and for each element the name of an attribute is always unique.

To summarize, consider the following snippet from an xml file

```
<u>normal text here
<b>this is bold text</b>
This text is hidden when using element-based functions
</u>
```

The main element "root" has as data "text" - the data is only read read upto the first child element. It contains 1 child element. Using node access it has 3 child nodes:

- 1) GMLXML TEXT with value "normal text here"
- 2) GMLXML ELEMENT with value "b"
- 3) GMLXML TEXT with value "This text is hidden when using element-based functions"

So if an element in the xml tree can contain data + sub elements it is probably better to use the nodefunctions to access these.

In GMXML functions and arguments are always named to show what they operate over, by "node" "elem" or "attr". Function are also clearly marked if returning an element or a node. Notice however that the actual data returned by such a function is rather abstract: it is a handle to the element/node. Other functions have to be used to read this handle into actual text.

Finally there is a function to compare handles. (GM's rounding with floating point values prevent a native comparison) You can compare two nodes, elements or even nodes & elements to see if they point to the same "location".

6.2. Loading an xml file

Functions	Description
FS_xml_open(filename)	Opens xml file.
FS_xml_open_ext(filename, whitespace)	Opens xml file and gives a parameter for whitespace handling
FS_xml_close(xml)	Closes and saves xml file.

Opening a file is similar to opening text files – you give the filename and it returns a handle for future operations. However do notice that the complete file is read & the DOM is constructed the moment you open a file. The extended open function has a parameter called "whitespace" - this determines the manner whitespace is handled, the options are:

FS_XML_COLLAPSE_WHITESPACE — This collapses multiple spaces into a single space, and removes all linebreaks. - This is the behaviour you see in HTML.

FS_XML_PRESERVE_WHITESPACE – This preserves internal whitespace and linebreaks. However do notice that whitespace between elements is removed.

The value of above function would be "hello" world" (4 spaces).

6.3. Iterating over elements

Functions	Description
FS_xml_root_element(xml)	Gets the root element
FS_xml_num_elem(xml, parent_node)	Gets number of child elements under parent
FS_xml_elem_first(xml, parent_node)	Gets the first element under parent_node
FS_xml_elem_last(xml, parent_node)	Gets the last element under parent_node
FS_xml_elem_next(xml, elem)	Gets the next element
FS_xml_elem_prev(xml, elem)	Gets the previous element
FS_xml_named_elem_first(xml, parent_node, name)	Gets the first element with name "name" under parent_node
FS_xml_named_elem_last(xml, parent_node, name)	Gets the last element with name "name" under parent_node
FS_xml_named_elem_next(xml, elem)	Gets the next element with name "name"
FS_xml_named_elem_prev(xml, elem)	Gets the previous element
FS_xml_num_node(xml, parent_node)	Gets number of child nodes under parent
FS_xml_node_first(xml, parent_node)	Gets the first node under parent_node
FS_xml_node_last(xml, parent_node)	Gets the last node under parent_node
FS_xml_node_next(xml, node)	Gets the next node
FS_xml_node_prev(xml, node)	Gets the previous node
FS_xml_find_elem(xml, pathstring)	Finds an element based on a string-path
FS_xml_find_elem_under(xml, elem, pathstring	Finds an element under the given element with the specified path
FS_xml_parent_elem(xml, node)	Gets the parent element of the given node

Iterating over elements works similar to maps. With the main difference that the function do not return a "workable" value (key), but instead return a handle/id for the element. (Which can be compared for equality, or used to get the name/value). The iterating functions also need to know the parent function.

If you know the name of an child element you can also iterate over only the elements with this name (and if the name is unique, getting the first element with this name obviously also gets THE element with the name). The _node_ functions work over the "nodes" where the _elem_ functions only iterate the elements under a certain node. An example code to read and display below xml file:

```
<student>
 <name>Paul</name>
 <id>>100254</id>
 <study>AE</study>
</student>
```

```
var root_element = FS_xml_root_element(xml)
var cur_elem = FS_xml_child_elem_first(xml, root_elem);
```

```
var num = FS_xml_num_child_elem(xml, root_elem)

for (var num = FS_xml_num_child_elem(xml, root_elem); num > 0; --n) {
 var name = FS_xml_get_elem_name(xml, cur_elem);
 var value = FS_xml_get_elem_data(xml, cur_elem);
 var str = "Node name: " + name;
 if (value != "") {
 str += "#Node value: " + value;
 }
 show_message(str);

 cur_elem = FS_xml_child_elem_next(xml, cur_elem)
}
```

A complete different manner to get an element is using the FS_xml_child_find_elem(xml, pathstring) functions. These provide a shortway to get unique elements if you know the path. The function takes a pathstring, which are the childs separated by dots. to get the name from above example one would do

FS_xml_child_find_elem(xml, "student.name"). The second version allows a user to provide the root element where the path starts.

6.4. Element access

Functions	Description
FS_xml_get_node_type(xml, node)	Gets the type of a node
FS_xml_get_elem_name(xml, elem)	Gets the name of an element
FS_xml_get_elem_data(xml, elem)	Gets the string data of an element
FS_xml_get_node_raw_data(xml, node)	Gets data of a node, actual data depends on node type.
FS_xml_set_elem_name(xml, elem, name)	Sets the name of an element
FS_xml_set_elem_data(xml, elem, val)	Sets the string data of an element
FS_xml_set_node_raw_data(xml, node, val)	Sets value of a node, What value actually represents depends on node type.
FS_xml_get_attribute(xml, elem, name)	Gets the attribute of element with the given name
FS_xml_set_attribute(xml, elem, name, value)	Sets/Adds the attribute under element
FS_xml_delete_attribute(xml, elem, name)	Deletes the attribute with the given name

Once you have an element (or node) handle you can get data from this element using above functions. The first function is explained in chapter 6.1. The second function gets the name of the xmltag, and the third function the value it contains. When using nodes, the 4th function can be used to quickly get the data stored at the node. What the data represents depends on the node type as following

Value	Value is
GMXML_UKNOWN	-
GMXML_TEXT	The actual text stored at the node
GMXML_ELEMENT	Name of the node
GMXML_DOCUMENT	Name of the xml-file
GMXML_DECLARATION	
GMXML_COMMENT	Comment text

The _set_ functions can be used to change this data. Finally the attribute functions can be used to have a map-like interface to attributes. Setting a non-existing attribute adds it, while an exesiting attribute will get changed.

6.5. Changing xml tree-structure

Functions	Description
FS_xml_insert_begin_elem(xml, parent_elem, name, value)	Inserts a new element at the start under parent_element
FS_xml_insert_end_elem(xml, parent_elem, name, value)	Inserts a new element at the end under parent_element
FS_xml_insert_elem(xml, parent_elem, after_node, name, value)	Inserts a new element after the given node under parent_element
FS_xml_insert_begin_node(xml, parent_elem, type, value)	Inserts a new node at the start under parent_element
FS_xml_insert_end_node(xml, parent_elem, type, value)	Inserts a new node at the end under parent_element
FS_xml_insert_node(xml, parent_elem, after_node, type, value)	Inserts a new node after the given node under parent_element
FS_xml_delete_node(xml, parent, node)	Deletes the given node under parent
FS_xml_clear(xml, parent_node)	Clears all subnodes (and value etc) from parent_node

Above functions are useful for updating the xml-tree structure. You can add child-elements easily, by giving the name of the element and the value, there are convenience functions to add elements at the start, end or after a specific other element.

Also you can add raw nodes, where the interpretation of the "value" (and what actually gets added to the tree) depends on the given type – see chapter 6.1.

Deleting is even more easy, and you can use the same function to both delete elements or nodes. All subnodes will get deleted when you delete the parent. There is also a convenience function to delete all childs at once – notice that this deletes all child NODES, so the value (text node) also gets cleared.

6.6. Attribute access

Functions	Description
FS_xml_get_attribute(xml, elem, name)	Gets the attribute of element with the given name
FS_xml_set_attribute(xml, elem, name, value)	Sets/Adds the attribute under element
FS_xml_delete_attribute(xml, elem, name)	Deletes the attribute with the given name
FS_xml_num_attributes(xml, elem,)	Gets number of attributes for element
FS_xml_attribute_first(xml, elem)	Gets handle to first attribute
FS_xml_attribute_last(xml, elem)	Gets handle to last attribute
FS_xml_attribute_next(xml, attr)	Gets handle to next attribute
FS_xml_attribute_prev(xml, attr)	Gets handle to previous attribute
FS_xml_attribute_get_name(xml, attr)	Gets name of the given attribute handle
FS_xml_attribute_get_value(xml, attr)	Gets value of the given attribute handle

The first three functions give a convenience named interface to the attributes. You simply give the name and the attribute handle is found in the function itself. The latter function require (or return) an attribute handle used in other functions.

7. Reference

FS_file_text_open_read(fname)

Opens file for reading

Type Description Return real File index

Arguments

fname string filename

FS file text open write(fname)

Opens file for writing

Type Description
Return real File index

Arguments

fname string filename

FS_file_text_open_append(fname)

Opens file for appending data at end

Type Description Return real File index

Arguments

fname string filename

FS_file_text_read_string(file)

Reads a string

Type Description

Return string line

Arguments

file real file index

FS_file_text_read_char(file, number)

Reads a number of characters on the current line

Type Description

Return string line

Arguments

file real file index

number real number of character to read

FS file text read real(file)

Reads a number

Type Description Return real number

Arguments

file real file index

FS file text readln(file)

Reads to next line

Description Type

Return **Arguments** void

file file index real

FS file text unread(file)

Unreads a character

Type Description

Return void

Arguments

file file index real

FS file text write string(file, string)

Writes a string

Type Description

Return void

Arguments

file real file index string string line to write

FS file text write real(file, number)

Writes a numeric value

Description Type

Return void

Arguments

file index file real

number number number to write

FS file text writeln(file)

Writes a newline character

Description Type

Return void

Arguments

file index file real

FS file text eof(file)

Whether file reached end-of-file

Description Type eof bit Return bool

Arguments

file real file index

FS file text fail(file)

Whether file has failed

Type Description Return bool fail bit

Arguments

file real file index

FS file text bad(file)

Whether file has crashed

Type Description
Return bool bad bit

Arguments

file real file index

FS file text good(file)

Whether file can be read

Type Description
Return bool !(eof | bad | fail)

Arguments

file real file index

FS file text set fail(file, fail)

Sets the failbit

Type Description Return void

A

Arguments

file real file index fail bool failbit

FS file text set fail(file, bad)

Sets the badbit

Type Description

Return void

Arguments

file real file index fail bool badbit

FS file bin open(fname, mode)

Opens binary file

Type Description Return real File index

Arguments

fname string filename

mode real modus (read: 0, write: 1, both: 2)

FS file bin read byte(file)

Reads a byte

Description Type Return byte-value real **Arguments**

file file index real

FS file bin read word(file)

Reads a word

Type Description Return real word-value

Arguments

file index file real

FS file bin read dword(file)

Reads a dword

Description Type Return real dword-value **Arguments**

> file real file index

FS file bin write byte(file, value)

Writes a byte

Type Description Return void

Arguments

file file index real byte-value value real

FS file bin write word(file, value)

Writes a word

Type Description Return void **Arguments**

> file real file index value word-value real

FS file bin write dword(file, value)

Writes a dword

Type Description Return void **Arguments** file real file index value real dword-value

FS file_bin_write_byte(file, value)

Writes a byte

Description Type Return void

Arguments

file

file index real value real byte-value

FS file bin size(file)

File size

Description Type file size Return real

Arguments

file real file index

FS file bin position(file)

Get current position

Type Description position Return real **Arguments**

file index file real

FS file bin seek(file, pos)

Sets the position

Description Type Return void **Arguments**

> file index file real position pos real

FS file bin seek(file, offset, rel)

Sets the position relative to target

Type Description Return void **Arguments** file index file real

offset offset from target real

rel target (beginning: 0, end: 1, current:2) real

FS_directory_exists(dir)

Tests if dir exists

Description Type Return bool if dir exists **Arguments** dir directory string

FS_directory_create(dir)

Creates directory dir

Type Description void

Return

Arguments

dir string directory

FS_directory_delete(dir)

deletes directory dir

Type Description

Return

Arguments

dir string directory

void

FS_file_exists(filename)

Return

Tests if filename exists

Type Description bool if filename exists

Arguments

filename string file path

FS file delete(filename)

deletes file filename

Type Description

Return void

Arguments

filename string file path

FS file rename (filename, newname)

renames file filename to newname

Type Description

Return void

Arguments

filename string file path newname string new file path

FS_file_copy(filename, newname)

copies file filename to newname

Type Description

Return void

Arguments

filename string file path newname string new file path

FS_file_attributes(filename)

Returns attributes associated with filename

Return Type Description attributes

Arguments

filename string file path

FS file find first(mask, attributes)

Returns first file associated with mask & attributes

Return Type Description filename

Arguments

mask string file mask

attributes real attribute mask

FS file find next()

Returns next file after fs_file_find_first()

Type Description
Return string filename
Arguments

FS file find close()

Frees memory from file_find

Type Description

Return void

Arguments

FS_max_open_file()

Returns maximum opened files by dll

Type Description
Return real number of files

Arguments

FS set working directory(dir)

Sets directory where to store temporary files

Type Description

Return void

Arguments

dir string directory

FS_set_gm_save_area(dir)

Give GameMaker's save area

Return void
Arguments dir string directory

FS_clean_temporary()

Cleans temporary files

Type Description
Return void
Arguments

FS get unique filename(dir, ext)

Gets random unique filename in dir with extension ext

Return Arguments	,,	filename
dir	string	directory
ext	string	extension of file

FS_sprite_add(fname, numb, removeback, smooth, xorig, yorig) add sprite from image file

ound

FS_sprite_replace(ind, fname, numb, removeback, smooth, xorig, yorig)
Replaces sprite ind with image from fname

Return		Type void	Description
Argume	ents		
	ind	real	sprite index
	fname	string	filename
	numb	real	number of sub images
	removeback	bool	whether to remove the background
	smooth	bool	whether to smooth the edges
	xorig	real	xposition of the origin
	yorig	real	yposition of the origin

FS_background_replace(ind, fname, removeback, smooth)

Replaces background ind with image from fname

		Type	Description
Return		void	
Argum	ents		
	ind	real	background index
	fname	string	filename
	removeback	bool	whether to remove the background
	smooth	bool	whether to smooth the edges

FS background add(fname, removeback, smooth)

Adds background from file fname

Return Arguments		Type real	Description background index
rei	ame	string	filename
	moveback	bool	whether to remove the background
	nooth	bool	whether to smooth the edges

FS sound replace(ind, fname, kind, preload)

Replaces sound ind with sound from fname

		Туре	Description
Return		void	
Argumen	ts		
i	nd	real	sound index
f	name	string	filename
k	ind	real	type of sound
r	reload	bool	whether to load sound directly in memory

FS sound add(fname, kind, preload)

Add sound with sound from fname

		Type	Description
Return		real	sound index
Argum	ents		
	fname	string	filename
	kind	real	type of sound
	preload	bool	whether to load sound directly in memory

FS background save(ind, fname)

Saves background

	Type	Description
Return	void	
Arguments		
ind	real	background index
fname	string	filename

FS_background_save_adv(ind, fname, param)

Saves background

Retu Argu	rn ments	Type void	Description
•	ind	real	background index
	fname	string	filename
	param	real	compression parameters

FS sprite save(ind, subimg, fname)

Saves sprite

Return	rype void	Description	
Arguments			
ind	real	sprite index	
subimg	real	image index	
fname	string	filename	

FS_sprite_save_adv(ind, subimg, fname, param)

Saves sprite

		Type	Description
Return		void	
Argum	ents		
	ind	real	sprite index
	subimg	real	image index
	fname	string	filename
	param	real	compression parameters

FS screen save(fname)

Saves part of surface

Return	Type void	Description
Arguments		
fname	string	filename

FS screen save adv(fname, param)

Saves part of surface

Return		Type void	Description
Argum	ents		
	fname	string	filename
	param	real	compression parameters

FS_screen_save_part(fname, x, y, w, h)

Saves part of surface

	Type	Description
Return	void	
Arguments		
fname	string	filename
X	real	x position
У	real	y position
W	real	width
h	real	height

FS_screen_save_part_adv(fname, x, y, w, h, param)

Saves part of surface

		Type	Description
Retu	rn	void	
Argu	ments		
	fname	string	filename
	X	real	x position
	У	real	y position
	W	real	width
	h	real	height
	param	real	compression parameters

FS surface save(id, fname)

Saves part of surface

Return	Type void	Description
Arguments		
id	real	surface index
fname	string	filename

FS_surface_save_adv(id, fname, param)

Saves part of surface

Return		Type void	Description
Argum	ents		
	id	real	surface index
	fname	string	filename
	param	real	compression parameters

FS_surface_save_part(id, fname, x, y, w, h)

Saves part of surface

		Туре	Description
Retur	n	void	
Argun	nents		
	id	real	surface index
	fname	string	filename
	X	real	x position
	У	real	y position
	W	real	width
	h	real	height

FS_surface_save_part_adv(id, fname, x, y, w, h, param)

Saves part of surface

	Type	Description
Return	void	
Arguments		
id	real	surface index
fname	string	filename
X	real	x position
y	real	y position
W	real	width
h	real	height
param	real	compression parameters

FS_d3d_model_load(ind, fname)

Loads model into index

	Type	Description
Return	void	
Arguments		
ind	real	model index
fname	string	filename

FS d3d model save(ind, fname)

Saves model

		Type	Description
Return		void	
Arguments			
id		real	surface index
fnan	ne	string	filename

FS_ini_open(fname)

Opens ini file

	Type	Description
Return	void	
Arguments		
fname	string	filename

FS_ini_close()

Closes ini file

Type Description Return void

Arguments

FS_ini_read_string(section, key, def)

Reads a string from ini file

Return Argumer	nts	Type string	Description returns the value or def
	section	string	section
	key	string	key
	def	string	default value

FS ini read real(section, key, def)

Read real from ini file

Return	1	Type real	Description returns the value or def
Argum	ents		
	section	string	section
	key	string	key
	def	real	default value

FS_ini_write_string(section, key, val)

Writes a string to ini file

Return	Type void	Description
Arguments		
section	string	section
key	string	key
def	string	default value

FS_ini_write_real(section, key, val)

Writes real to ini file

_	Туре	Description
Return	void	
Arguments		
section	string	section
key	string	key
val	real	value

FS_ini_key_exists(section, key)

Whether key exists in ini

Type Description

Return real whether the key exists

Arguments

section string section key string key

FS_ini_key_delete(section, key)

Deletes the given key from the ini

Return Arguments	Type void	Description
section	string	section
key	string	key

FS_ini_section_exists(section)

Whether key exists in ini

Type Description

Return real whether the section exists

Arguments

section string section

FS ini section delete(section)

Deletes the given key from the ini

Type Description

Return void

Arguments

section string section

FS ini open ext(ini, fname)

Opens ini file with extended options (multiple files can be opened at once)

Type Description
Return real ini-file handle

Arguments

fname string filename

FS ini close ext(ini)

Closes ini file

Type Description

Return void

Arguments

ini real ini handle

FS_ini_read_string_ext(ini, section, key, def)
Reads a string from ini file

Returr	1	Type string	Description returns the value or def
Argum	ents	J	
	ini	real	ini handle
	section	string	section
	key	string	key
	def	string	default value

FS_ini_read_real_ext(ini, section, key, def)
Read real from ini file

		Туре	Description
Return		real	returns the value or def
Argum	ents		
	ini	real	ini handle
	section	string	section
	key	string	key
	def	real	default value

FS_ini_write_string_ext(ini, section, key, val) Writes a string to ini file

		Туре	Description
Return		void	
Argum	ents		
	ini	real	ini handle
	section	string	section
	key	string	key
	def	string	default value

FS_ini_write_real_ext(ini, section, key, val)
Writes real to ini file

Retur	n	Type void	Description
Argun	nents		
	ini	real	ini handle
	section	string	section
	key	string	key
	val	real	value

FS_ini_key_exists_ext(ini, section, key)

Whether key exists in ini

Return Argume	ents	Type real	Description whether the key exists
	ini	real	ini handle
	section	string	section
	key	string	key

FS ini key delete ext(ini, section, key)

Deletes the given key from the ini

Return	Type void	Description	
Arguments			
ini	real	ini handle	
section	string	section	
key	string	key	

FS ini section exists ext(ini, section)

Whether key exists in ini

Return Arguments	Type real	Description whether the section exists
ini	real	ini handle
section	string	section

FS_ini_section_delete_ext(ini, section)

Deletes the given key from the ini

Return Arguments	void	Description
ini	real	ini handle
section	string	section

FS xml open(fname)

Opens xml file

Return	Type void	Description xml file index
Arguments		
fname	string	filename

FS_xml_open_ext(fname, whatespace)

Opens xml file with specified whitespace handling

Type Description
Return real xml file index

Arguments

fname string filename

whitespace real whitespace handling

FS xml close(xml)

Closes xml file

Type Description
Return void

Arguments

xml real xml file

FS_xml_get_node_type(xml, node)

Gets the type of the given node

Type Description
Return real type
Arguments
xml real xml file
node real node handle

FS xml node make element(xml, node)

Converts node to element

Type Description
Return real element handle
Arguments
xml real xml file
node real node handle

FS xml same node(node left, node right)

Tests node or element handles

Type Description

Return real whether left & right point to same node

Arguments

node_right real node handle
node_left real node handle

FS xml root element(xml)

Returns topmost element in xml file

Type Description
Return real handle to topmost element
Arguments

xml real xml file

FS_xml_num_elem(xml, parent_node)

Returns number of child elements

Return Arguments	Type real	Description number of child elements
xml	real	xml file
parent_node	real	node handle

FS xml num node(xml, parent node)

Returns number of child nodes

		Type	Description
Retur	n	real	number of child nodes
Argun	nents		
	xml	real	xml file
	parent node	real	node handle

FS_xml_elem_first(xml, parent_node)

Returns first child element

Return	real	element handle
Arguments		
xml	real	xml file
parent node	real	node handle

FS xml elem last(xml, parent node)

Returns last child element

Return	Type real	Description element handle
Arguments		
xml	real	xml file
parent_node	real	node handle

FS_xml_elem_next(xml, elem)

Returns next element

	Type	Description
Return	real	element handle
Arguments		
xml	real	xml file
elem	real	element handle

FS_xml_elem_prev(xml, elem)

Returns previous element

Type Description
Return real element handle
Arguments

xml real xml file
elem real element handle

FS_xml_named_elem_first(xml, parent_node, name)

Returns first child element

Return real element handle

Arguments

xml real xml file
parent_node real node handle
name string element name

FS_xml_named_elem_last(xml, parent_node, name)
Returns last child element with the given name

Return		Type real	Description element handle
Argume	ents		
	xml	real	xml file
	parent_node	real	node handle
	name	string	element name

FS xml named elem next(xml, elem)

Returns next element with the same name

	Type	Description
Return	real	element handle
Arguments		
xml	real	xml file
elem	real	element handle

FS xml named elem prev(xml, elem)

Returns previous element with the same name

Return	real	Description element handle
Arguments		
xml	real	xml file
elem	real	element handle

FS_xml_node_first(xml, parent_node)

Returns first child node

Dotum	Type real	Description node handle
Return	reai	node nandie
Arguments		
xml	real	xml file
parent node	real	node handle

FS_xml_node_last(xml, parent_node)

Returns last child node

	Type	Description
Return	real	node handle
Arguments		
xml	real	xml file
parent_node	real	node handle

FS_xml_node_next(xml, node)

Returns next node

Return	Type real	Description node handle
Arguments		
xml	real	xml file
elem	real	node handle

FS_xml_node_prev(xml, node)

Returns previous node

Return	Type real	Description node handle
Arguments		
xml	real	xml file
node	real	node handle

FS xml find elem(xml, path)

Finds the element at position path

Return	Type real	Description element handle
Arguments		
xml	real	xml file
path	strin	path where to look

FS_xml_find_elem(xml, parent_elem, path)

Finds the element at position path

Returi Argum		real	element handle
	xml	real	xml file
	parent_elem	real	element handle
	path	string	path where to look

FS xml parent elem(xml, node)

Returns parent element

	Type	Description
Return	real	element handle
Arguments		
xml	real	xml file
node	real	node handle

FS_xml_get_elem_name(xml, elem)

Gets the name of the given element

	Type	Description
Return	string	element name
Arguments		
xml	real	xml file
elem	real	element handle

FS xml get elem data(xml, elem)

Gets the data of the given element

	Type	Description
Return	string	element data
Arguments		
xml	real	xml file
elem	real	element handle

FS_xml_get_node_raw_data(xml, node)

Gets the value of the given node – interpretation depends on node type

Return		,,	Description node value
		String	noue value
Argume	nts		
	xml	real	xml file
	elem	real	node handle

FS_xml_set_elem_name(xml, elem, name)

Sets the name of the given element

urn guments	string	element name
xml	real	xml file
elem	real	element handle
name	string	new element name

FS xml get elem data(xml, elem, val)

Sets the data of the given element

Return		Type string	Description element data
Argumei	nts		
	xml	real	xml file
	elem	real	element handle
	val	string	new element value

FS xml set node raw data(xml, node, val)

Sets the value of the given node – interpretation depends on node type

Return	Type string	Description node value
Arguments		
xml	real	xml file
node	real	node handle
val	string	new node value

FS_xml_insert_begin_elem(xml, parent_elem, name, value)

Inserts a new element at the begin under the given parent

Return		Type void	Description
Argum	ents		
	xml	real	xml file
	parent_elem	real	element handle
	name	string	new element name
	val	string	new element value

FS_xml_insert_end_elem(xml, parent_elem, name, value)

Inserts a new element at the end under the given parent

Return	1	Type void	Description
Argum	ents		
	xml	real	xml file
	parent_elem	real	element handle
	name	string	new element name
	val	string	new element value

FS_xml_insert_elem(xml, parent_elem, after_node, name, value)
Inserts a new element after the given node, under the given parent

void	Description
real	xml file
real	element handle
real	node handle
string	new element name
string	new element value
	real real real string

FS_xml_insert_begin_node(xml, parent_elem, type, value)
Inserts a new node at the begin under the given parent

		Type	Description
Return		void	
Argume	ents		
	xml	real	xml file
	parent_elem	real	element handle
	type	real	new node type
	val	string	new node value

FS_xml_insert_end_node(xml, parent_elem, type, value)
Inserts a new node at the end under the given parent

		Type	Description
Returr	1	void	
Argum	ents		
	xml	real	xml file
	parent_elem	real	element handle
	type	real	new node type
	val	string	new node value

FS_xml_insert_elem(xml, parent_elem, after_node, type, value)
Inserts a new node after the given node, under the given parent

_		Type	Description
Return		void	
Argum	ents		
	xml	real	xml file
	parent_elem	real	element handle
	after_node	real	node handle
	type	real	new node type
	val	string	new node value

FS_xml_delete_node(xml, parent_elem, node)

Deletes given node (and all child nodes)

Retu	'n	void	Description
Argui	ments		
	xml	real	xml file
	parent_elem	real	element handle
	node	real	node handle

FS xml delete node(xml, parent node)

Clear all child nodes

Return		Type void	Description
Argum	ents		
	xml	real	xml file
	parent elem	real	node handle

FS_xml_num_attributes(xml, elem)

Gets number of attributes of an element

Return		Description attribute value
Arguments		
xml	real	xml file
elem	real	element handle

FS xml get attribute(xml, elem, name)

Gets attribute value of attribute with given name

Return Arguments	Type string	Description attribute value
xml	real	xml file
elem	real	element handle
name	string	attribute name

FS xml set attribute(xml, elem, name, value)

Sets/Adds attribute with the given name to the given value

		Туре	Description
Retur	n	void	
Argun	nents		
	xml	real	xml file
	elem	real	element handle
	name	string	attribute name
	value	string	attribute value

FS_xml_delete_attribute(xml, elem, name)
Deletes attribute with given name

Return Arguments	Type string	Description attribute value
xml	real	xml file
elem	real	element handle
name	string	attribute name

FS_xml_attribute_first(xml, parent_elem)
Returns first attribute

		Type	Description
Return		real	attribute handle
Arguments			
xml		real	xml file
parent	elem	real	element handle

FS_xml_attribute_last(xml, parent_elem)
Returns last attribute

	Type	Description
Return	real	attribute handle
Arguments		
xml	real	xml file
parent_elem	real	element handle

FS_xml_attribute_next(xml, attribute)
Returns next attribute

	Туре	Description
Return	real	attribute handle
Arguments		
xml	real	xml file
attribu	te real	attribute handle

FS_xml_attribute_prev(xml, attribute)
Returns previous attribute

Return Arguments		Type real	Description attribute handle
xm	l	real	xml file
	ribute	real	attribute handle

FS_xml_attribute_get_name(xml, attribute)

Returns name of attribute

Return string attribute name
Arguments

xml real xml file
attribute real attribute handle

FS_xml_attribute_get_value(xml, attribute)

Returns value of attribute

Return Argume	nts	Type string	Description attribute value
J	xml	real	xml file
	attribute	real	attribute handle