SunVox library for developers

2021.01.09

- Download
- Overview
- Hello SunVox Lib
- Constants
 - Note commands
 - Flags for sv_init()
 - Flags for sv get time map()
 - Flags for sv_get_module_flags()
 - Other
- Functions
 - Main
 - sv load dll
 - sv_unload_dll
 - sv init
 - sv deinit
 - sv new
 - sv_remove
 - sv_get_sample_rate
 - sv update input
 - sv audio callback
 - sv audio callback2
 - sv render
 - sv open slot
 - sv close slot
 - sv_lock_slot
 - sv unlock slot
 - sv lock
 - sv_unlock
 - Project file
 - sv_load
 - sv_load_from_memory
 - sv_fload
 - sv save
 - sv fsave
 - Project playback
 - sv play
 - sv play from beginning
 - sv stop
 - sv_pause
 - sv_resume
 - sv set autostop
 - sv_get_autostop
 - sv_end_of_song
 - sv_get_status
 - sv rewind
 - sv volume
 - sv_get_current_line
 - sv get current line2
 - sv_get_current_signal_level
 - Project info
 - sv_get_song_name
 - sv_get_name
 - sv_get_song_bpm

- sv get song tpl
- sv get bpm
- sv get tpl
- sv_get_song_length_frames
- sv_get_song_length_lines
- sv_get_length_frames
- sv get length lines
- sv_get_time_map
- Events
 - sv set event t
 - sv send event
- Modules
 - sv new module
 - sv remove module
 - sv connect module
 - sv disconnect module
 - sv load module
 - sv load module from memory
 - sv fload module
 - sv sampler load
 - sv_sampler_load_from_memory
 - sv sampler fload
 - sv get number of modules
 - sv_find_module
 - sv get module flags
 - sv get module inputs
 - sv_get_module_outputs
 - sv_get_module_name
 - sv get module xy
 - sv_get_module_color
 - sv_get_module_finetune
 - sv get module scope2
 - sv get module scope
 - sv module curve
 - sv_get_number_of_module_ctls
 - sv get module ctl name
 - sv get module ctl value
- Patterns
 - sv get number of patterns
 - sv find pattern
 - sv get pattern x
 - sv_get_pattern_y
 - sv_get_pattern_tracks
 - sv get pattern lines
 - sv_get_pattern_name
 - sv get pattern data
 - sv_set_pattern_data
 - sv pattern mute
- Other
 - sv_get_ticks
 - sv get ticks per second
 - sv get log

The latest release: sunvox lib-1.9.6c.zip

Overview

<u>SunVox</u> is a powerful modular synthesizer and pattern-based sequencer (tracker). **SunVox Library** is the main part of the SunVox engine without a graphical interface.

Using this library, you can do the following:

- load and play several SunVox/XM/MOD music files simultaneously;
- play interactive/generative/microtonal music;
- play synths, apply effects;
- load samples (WAV,AIFF,XI), synths and effects created by other users;
- change any project parameters (synth controllers, pattern notes, etc.).

You can freely use it in your own products (even commercial ones). But don't forget to read the license file :)

Supported systems:

- Windows (dynamic library + C interface);
- macOS (dynamic library + C interface);
- Linux (dynamic library + C interface);
- Android (dynamic library + C interface + Java wrapper);
- iOS (static library + C interface).

It's also available for Web (JS), and it's a built-in library in Pixilang programming language since v3.8.

Hello SunVox Lib

Here are examples of minimal code for different platforms.

Other examples (more complex projects) can be found in the archive with the library.

C + dynamic lib (Windows, Linux, macOS):

```
#define SUNVOX_MAIN /* We are using a dynamic lib. SUNVOX_MAIN adds implementation of sv_load_dll() */
#include "sunvox.h"
int main()
{
 if( sv_load_dll() ) return 1;
 int ver = sv_init( 0, 44100, 2, 0 );
 if( ver >= 0 )
 {
 sv_open_slot( 0 );
 /*
 The SunVox is initialized.
 Slot 0 is open and ready for use.
 Then you can load and play some files in this slot.
 */
 sv_close_slot( 0 );
 sv_deinit();
 }
 sv_unload_dll();
 return 0;
}
```

```
#define SUNVOX_STATIC_LIB /* We are using a static lib. SUNVOX_STATIC_LIB tells the compiler that all functions should be inclu #include "sunvox.h"

//App init:
int ver = sv_init( 0, 44100, 2, 0 );
if( g_sunvox_lib_ver >= 0 )

{
 sv_open_slot( 0 );
 /*
 The SunVox is initialized.
 Slot 0 is open and ready for use.
 Then you can load and play some files in this slot.
 */
}
//App deinit:
sv_close_slot( 0 );
sv_deinit();
```

Java + dynamic lib (Android):

```
import nightradio.sunvoxlib.SunVoxLib;
//App init:
int ver = SunVoxLib.init( null, 44100, 2, 0 );
if( ver >= 0 )
{
 SunVoxLib.open_slot( 0 );
 // The SunVox is initialized.
 // Slot 0 is open and ready for use.
 // Then you can load and play some files in this slot.
}
//App deinit:
SunVoxLib.close_slot( 0 );
SunVoxLib.deinit();
```

JS + static lib:

```
<html>
<head></head>
<script src="lib/sunvox.js"></script>
<script src="lib/sunvox_lib_loader.js"></script>
<script>
svlib.then( function(Module) {
  var ver = sv_init(0, 44100, 2, 0);
  if( ver >= 0 )
  {
 sv_open_slot( 0 );
 // The SunVox is initialized.
 // Slot 0 is open and ready for use.
 // Then you can load and play some files in this slot.
});
</script>
<body></body>
</html>
```

Pixilang:

```
sv = sv_new()
if sv >= 0
{
 // The SunVox object (sv) is created.
 // Then you can use this object (similar to the slot on other platforms) to load and play SunVox files.
 sv_remove( sv )
}
```

Python + dynamic lib (Linux):

```
import ctypes
import time
# get script directory
import os
scriptpath= os.path.realpath( file )
scriptdir = os.path.dirname(scriptpath)
# construct full path to sunvox lib
libname=os.path.join(scriptdir,"sunvox.so")
if __name_ == " main ":
  # Load the shared library into ctypes
  svlib = ctypes.CDLL(libname)
  # CONNECT TO SOUND SYSTEM
  svlib.sv_init.restype=ctypes.c_int32
  ver = svlib.sv init(None, 44100, 2, 0)
  print (f"Init Sound succeeded!") if ver>=0 else print (f"Link Sound failed, error:{ver}")
  if( ver >= 0 ):
 # REQUEST SLOT
 slotnr=0
 success=svlib.sv_open_slot(slotnr)
 print (f"Open slot succeeded!") if success==0 else print (f"Open slot failed, error:{success}")
 # LOAD FILE
 svfile=os.path.join(scriptdir,"test.sunvox")
 bsvfile = svfile.encode('utf-8')
 success = svlib.sv_load(slotnr, ctypes.c_char_p(bsvfile))
 print (f"Open file succeeded!") if success==0 else print (f"Open file failed, error:{success}")
 # SET VOLUME
 svlib.sv_volume(slotnr,256)
 # START PLAY
 success = svlib.sv_play_from_beginning(slotnr)
 print (f"Play file succeeded!") if success==0 else print (f"Play file failed, error:{success}")
 # LET PLAY FOR 5 SECONDS
 time.sleep(5)
 # STOP PLAY
 svlib.sv_stop(slotnr)
 # CLOSE SLOT
 svlib.sv_close_slot(slotnr)
 # RELEASE SOUND SYSTEM
 svlib.sv_deinit()
```

Constants

Note commands

- 1..127 note number;
- NOTECMD NOTE OFF:
- NOTECMD ALL NOTES OFF send "note off" to all modules;
- NOTECMD_CLEAN_SYNTHS put all modules into standby state (stop and clear all internal buffers);
- NOTECMD STOP;
- NOTECMD PLAY;
- NOTECMD_SET_PITCH set the pitch specified in column XXYY, where 0x0000 highest possible pitch, 0x7800 lowest pitch (note C0); one semitone = 0x100.

Pitch conversion formulas for NOTECMD SET PITCH:

- from SunVox pitch to Hz: freq = pow(2, (30720 pitch) / 3072) * 16.333984375
- from Hz to SunVox pitch: pitch = 30720 log2(freq / 16.333984375) * 3072

Flags for sv_init()

- SV_INIT_FLAG_NO_DEBUG_OUTPUT;
- SV_INIT_FLAG_USER_AUDIO_CALLBACK offline mode: system-dependent audio stream will not be created; user must call sv_audio_callback() to get the next piece of sound stream;
- SV INIT FLAG OFFLINE same as SV INIT FLAG USER AUDIO CALLBACK;
- SV INIT FLAG AUDIO INT16 desired sample type of the output sound stream : int16 t;
- SV_INIT_FLAG_AUDIO_FLOAT32 desired sample type of the output sound stream : float; the actual sample type may be different, if SV_INIT_FLAG_USER_AUDIO_CALLBACK is not set;
- SV_INIT_FLAG_ONE_THREAD audio callback and song modification are in single thread; use it with SV_INIT_FLAG_USER_AUDIO_CALLBACK only.

In Pixilang only the following flags are available: SV_INIT_FLAG_OFFLINE, SV_INIT_FLAG_ONE_THREAD.

Flags for sv_get_time_map()

- SV TIME MAP SPEED;
- SV TIME MAP FRAMECNT;

Flags for sv_get_module_flags()

- SV MODULE FLAG EXISTS;
- SV MODULE FLAG EFFECT;
- SV MODULE FLAG MUTE;
- SV MODULE FLAG SOLO;
- SV MODULE FLAG BYPASS;
- SV MODULE INPUTS OFF;
- SV MODULE INPUTS MASK;
- SV MODULE OUTPUTS OFF;
- SV MODULE OUTPUTS MASK;

Number of the module inputs = (flags & SV_MODULE_INPUTS_MASK) >> SV_MODULE_INPUTS_OFF Number of the module outputs = (flags & SV_MODULE_OUTPUTS_MASK) >> SV_MODULE_OUTPUTS_OFF

Other

NULL - null pointer or null reference. Called differently in different languages:

- C: NULL;
- Java, JS: null;
- Pixilang: -1.

Functions

Main

sv_load_dll()
sv unload dll()

(C only)

Load/unload the library (for dynamic (shared) version only: DLL, SO, DYLIB, etc.).

Return value: 0 (success) or negative error code.

Example:

```
#define SUNVOX_MAIN /* We are using a dynamic lib. SUNVOX_MAIN adds implementation of sv_load_dll()/sv_unload_dll() */
#include "sunvox.h"
int main()
{
 if( sv_load_dll() ) return 1;
 int ver = sv_init( 0, 44100, 2, 0 );
 if( ver >= 0 )
 {
 sv_open_slot( 0 );
 sv_close_slot( 0 );
 sv_deinit();
 }
 sv_unload_dll();
 return 0;
}
```

sv_init() sv_deinit()

Global sound system initialization and deinitialization.

Prototypes:

```
C:

int sv_init( const char* config, int sample_rate, int channels, uint32_t flags );
int sv_deinit( void );

Java:

int init( String config, int sample_rate, int channels, int flags );
int deinit();

JS:

sv_init( config, sample_rate, channels, flags );
sv_deinit();

Pixilang: see sv_new() and sv_remove().
```

Parameters:

- config string with additional configuration in the following format:
 "option_name=value|option_name=value"; or <u>NULL</u> for auto config;
 example: "buffer=1024|audiodriver=alsa|audiodevice=hw:0,0";
- sample_rate desired sample rate (Hz); min 44100; the actual rate may be different, if SV_INIT_FLAG_OFFLINE is not set;
- channels only 2 supported now;
- flags set of flags <u>SV_INIT_FLAG_*</u>;

sv_init() return value: negative error code or SunVox engine version ((major<<16) + (minor<<8) + minor2); example: 0x010906 for v1.9.6.

sv deinit() return value: 0 (success) or negative error code.

sv_new() sv_remove()

(Pixilang only)

Create a new SunVox engine object or remove an existing object.

Prototypes:

- Pixilang:
 - sv new(sample rate, flags);
 - sv remove(sv);

Parameters:

- sample_rate desired sample rate (Hz); min 44100; the actual rate may be different, if SV INIT FLAG OFFLINE is not set; optional;
- flags set of flags <u>SV_INIT_FLAG_*</u>; optional;
- sv SunVox object ID.

sv_new() return value: the new SunVox object ID or negative error code. sv remove() return value: 0 (success) or negative error code.

sv_get_sample_rate()

Get current sampling rate (it may differ from the frequency specified in sv_init()/sv_new()).

Prototypes:

- C: int sv_get_sample_rate(void);
- Java: int get sample rate();
- JS: sv get sample rate();
- Pixilang: sv_get_sample_rate(sv); //sv SunVox object ID

Return value: sampling rate or negative error code.

sv_update_input()

Handle input ON/OFF requests to enable/disable input ports of the sound card (for example, after the Input module creation). Call it from the main thread only, where the SunVox sound stream is not locked.

Prototypes:

- C: int sv update input(void);
- Java: int update input();
- JS: sv update input();

sv_audio_callback() sv_audio_callback2()

With these functions you can ignore the built-in SunVox sound output mechanism and render to memory / file / some other sound system.

```
SV INIT FLAG OFFLINE flag in sv init() must be set.
```

sv_audio_callback() - get the next piece of SunVox audio from the Output module. sv_audio_callback2() - send some data to the Input module and receive the filtered data from the Output module.

- C:
- int sv_audio_callback(void* buf, int frames, int latency, uint32_t out_time);
- int sv_audio_callback2(void* buf, int frames, int latency, uint32_t out_time, int in_type, int in_channels, void* in_buf);
- Java:
 - int audio callback(byte[] buf, int frames, int latency, int out time);

- int audio_callback2(byte[] buf, int frames, int latency, int out_time, int in_type, int in_channels, byte[] in_buf);
- JS:
 - sv audio callback(out buf, frames, latency, out time);
 - o sv audio callback2(out buf, frames, latency, out time, in type, in channels, in buf);
- Pixilang: see sv_render().

- buf output buffer of type int16_t (if SV_INIT_FLAG_AUDIO_INT16 is set in sv_init()) or float (if SV_INIT_FLAG_AUDIO_FLOAT32 is set in sv_init()); stereo data will be interleaved in this buffer: LRLR... (LR is a single frame (Left+Right));
- frames number of frames in destination buffer;
- latency audio latency (in frames);
- out time buffer output time (in system ticks);
- in type input buffer type: 0 int16 t (16bit integer); 1 float (32bit floating point);
- in channels number of input channels;
- in buf input buffer; stereo data must be interleaved in this buffer: LRLR...

Return value: 0 - silence, the output buffer is filled with zeros; 1 - the output buffer is filled.

Example 1 (simplified, without accurate time sync) - suitable for most cases:

```
sv_audio_callback( buf, frames, 0, sv_get_ticks() );
```

Example 2 (accurate time sync) - when you need to maintain exact time intervals between incoming events (notes, commands, etc.):

```
user_out_time = ... ; //output time in user time space (depends on your own implementation)
user_cur_time = ... ; //current time in user time space
user_ticks_per_second = ... ; //ticks per second in user time space
user_latency = user_out_time - user_cur_time; //latency in user time space
uint32_t sunvox_latency = ( user_latency * sv_get_ticks_per_second() ) / user_ticks_per_second; //latency in system time space
uint32_t latency_frames = ( user_latency * sample_rate_Hz ) / user_ticks_per_second; //latency in frames
sv_audio_callback( buf, frames, latency_frames, sv_get_ticks() + sunvox_latency );
```

sv_render()

(Pixilang only)

Similar to sv audio callback2(): send data to the Input module and receive data from the Output module.

Prototypes:

Pixilang: sv render(sv, buf, frames, latency, out time, in buf, in channels);

Parameters:

- sv SunVox object ID;
- buf output buffer (container ID); stereo data will be interleaved in this buffer: LRLR... (LR is a single frame (Left+Right));
- frames number of frames in destination buffer; optional;
- latency audio latency (in frames); optional;
- out time buffer output time (in system ticks); optional;
- in buf input buffer (container ID); stereo data must be interleaved in this buffer: LRLR...; optional;
- in channels number of input channels; optional.

Return value: 0 - silence, the output buffer is not filled; 1 - the output buffer is filled; 2 - silence, the output buffer is filled with zeros.

sv_open_slot() sv_close_slot()

Open/close sound slot. Each slot can contain one independent implementation of the SunVox engine. You can use several slots simultaneously (for example, one slot for music and another for effects). Max number of slots = 16.

Prototypes:

```
C:

int sv_open_slot( int slot );
int sv_close_slot( int slot );

Java:

int open_slot( int slot );
int close_slot( int slot );

JS:

sv_open_slot( slot );
sv_close_slot( slot );

Pixilang: see sv_new() and sv_remove().
```

Parameters:

• slot - slot number.

Return value: 0 (success) or negative error code.

```
sv_lock_slot()
sv_unlock_slot()
sv_lock()
sv_unlock()
```

Lock/unlock the specified SunVox slot (or object in Pixilang). Use lock/unlock when you simultaneously read and modify SunVox data from different threads (for the same slot). Some functions (marked as "USE LOCK/UNLOCK") can't work without lock/unlock at all.

Prototypes:

```
C:

int sv_lock_slot(int slot);
int sv_unlock_slot(int slot);

Java:

int lock_slot(int slot);
int unlock_slot(int slot);

JS:

sv_lock_slot(slot);
sv_unlock_slot(slot);

Pixilang:

sv_lock(sv);
sv_unlock(sv);
```

Parameters:

• slot / sv - slot number / SunVox object ID.

Return value: 0 (success) or negative error code.

Example:

```
//Thread 1:
sv_lock_slot(0);
sv_get_module_flags(0,mod1);
sv_unlock_slot(0);

//Thread 2:
sv_lock_slot(0);
sv_remove_module(0,mod2);
sv_unlock_slot(0);
```

Project file

```
sv_load()
sv_load_from_memory()
sv_fload()
```

Load SunVox project from the file or from the memory block.

Prototypes:

- C:
- int sv_load(int slot, const char* filename);
- o int sv load from memory(int slot, void* data, uint32 t data size);
- Java:
 - int load(int slot, String name);
 - int load_from_memory(int slot, byte[] data);
- JS:
- sv_load_from_memory(slot, data); //load project from byte array (Uint8Array)
- Pixilang:
 - sv load(sv, filename);
 - sv fload(sv, f); //load project from stream f

Parameters:

- slot / sv slot number / SunVox object ID;
- filename file name;
- data byte array with the project (to load from memory);
- data size number of bytes to read;
- f file stream (Pixilang only).

Return value: 0 (success) or negative error code.

```
sv_save()
sv fsave()
```

(precompiled version of Pixilang only) Save SunVox project.

Prototypes:

- Pixilang:
 - sv_save(sv, filename);
 - sv_fsave(sv, f); //save project to stream f

- sv SunVox object ID;
- filename file name;
- f file stream.

Return value: 0 (success) or negative error code.

Project playback

```
sv_play()
sv_play_from_beginning()
sv_stop()
```

sv_play() - play from the current position.
sv_play_from_beginning() - play from the beginning (line 0).
sv_stop(): first call - stop playing; second call - reset all SunVox activity and switch the engine to standby mode.

Prototypes:

```
C:

int sv_play(int slot);
int sv_play_from_beginning(int slot);
int sv_stop(int slot);

Java:

int play(int slot);
int play_from_beginning(int slot);
int stop(int slot);

JS:

sv_play(slot);
sv_play_from_beginning(slot);
sv_stop(slot);

Pixilang:

sv_play(sv, line_num); //play from the specified line number
sv stop(sv);
```

Parameters:

- slot / sv slot number / SunVox object ID;
- line num start line number (optional).

Return value: 0 (success) or negative error code.

sv_pause() sv resume()

sv_pause() - pause the audio stream on the specified slot. sv_resume() - resume the audio stream on the specified slot.

```
C:

int sv_pause(int slot);
int sv_resume(int slot);

Java:

int pause(int slot);
int resume(int slot);

JS:

sv_pause(slot);
sv_resume(slot);

Pixilang:

sv_pause(sv);
sv_resume(sv);
```

• slot / sv - slot number / SunVox object ID.

Return value: 0 (success) or negative error code.

sv_set_autostop() sv_get_autostop()

Set/get autostop mode. When autostop is OFF, the project plays endlessly in a loop.

Prototypes:

```
C:

int sv_set_autostop(int slot, int autostop);
int sv_get_autostop(int slot);

Java:

int set_autostop(int slot, int autostop);
int get_autostop(int slot);

JS:

sv_set_autostop(slot, autostop);
sv_get_autostop(slot);

Pixilang:

sv_set_autostop(sv, autostop);
sv_get_autostop(sv);
```

Parameters:

- slot / sv slot number / SunVox object ID;
- autostop: 0 disable; 1 enable.

sv_set_autostop() return value: 0 (success) or negative error code. sv_get_autostop() return value: 1 - autostop enabled; 0 - autostop disabled.

sv_end_of_song()

Check if the project has finished playing.

Prototypes:

- C: int sv_end_of_song(int slot);
- Java: int end of song(int slot);
- JS: sv end of song(slot);
- Pixilang: see sv get status().

Parameters:

• slot - slot number.

Return value: 0 - the project is playing now; 1 - the project is stopped now.

sv get status()

(Pixilang only)

Get the project playing status.

Prototypes:

• Pixilang: sv get status(sv).

sv - SunVox object ID;

Return value: 0 - the project is stopped now; 1 - the project is playing now.

sv_rewind()

Jump to the specified position (line number on the timeline).

Prototypes:

- C: int sv_rewind(int slot, int line_num);
- Java: int rewind(int slot, int line_num);
- JS: sv rewind(slot, line num);
- Pixilang: sv rewind(sv, line num);

Parameters:

- slot / sv slot number / SunVox object ID;
- line num line number on the timeline.

Return value: 0 (success) or negative error code.

sv_volume()

Set the project volume.

Prototypes:

- C: int sv volume(int slot, int vol);
- Java: int volume(int slot, int vol);
- JS: sv_volume(slot, vol);
- Pixilang: sv volume(sv, vol);

Parameters:

- slot / sv slot number / SunVox object ID;
- vol volume from 0 (min) to 256 (max 100%); negative values are ignored.

Return value: previous volume or negative error code.

```
sv_get_current_line()
sv get current line2()
```

sv_get_current_line() - get current (real time) line number on the timeline.sv_get_current_line2() - get current line in fixed point format 27.5.

```
C:

int sv_get_current_line(int slot);
int sv_get_current_line2(int slot);

Java:

int get_current_line(int slot);
int get_current_line2(int slot);

JS:

sv_get_current_line(slot);
sv_get_current_line2(slot);
```

- Pixilang:
 - sv get current line(sv);
 - sv get current line2(sv);

slot / sv - slot number / SunVox object ID.

Return value: current line number (playback position) on the timeline.

sv_get_current_signal_level()

Get current (real time) signal level from the Output module.

Prototypes:

- C: int sv_get_current_signal_level(int slot, int channel);
- Java: int get_current_signal_level(int slot, int channel);
- JS: sv get current signal level(slot, channel);
- Pixilang: sv_get_current_signal_level(sv, channel);

Parameters:

- slot / sv slot number / SunVox object ID;
- channel: 0 left; 1 right.

Return value: current signal level (from 0 to 255).

Project info

```
sv_get_song_name()
sv_get_name()
```

Get the project name.

Prototypes:

- C: const char* sv get song name(int slot);
- Java: String get song name(int slot);
- JS: sv get song name(slot);
- Pixilang: sv_get_name(sv);

Parameters:

slot / sv - slot number / SunVox object ID.

Return value: project name or NULL.

In Pixilang the returned string container must be removed manually.

```
sv_get_song_bpm()
sv_get_song_tpl()
sv_get_bpm()
sv_get_tpl()
```

Get the project BPM (Beats Per Minute) or TPL (Ticks Per Line).

Prototypes:

• C:

```
int sv_get_song_bpm(int slot);
int sv_get_song_tpl(int slot);
Java:

int get_song_bpm(int slot);
int get_song_tpl(int slot);

JS:

sv_get_song_bpm(slot);
sv_get_song_tpl(slot);

Pixilang:

sv_get_bpm(sv);
sv_get_tpl(sv);
```

• slot / sv - slot number / SunVox object ID.

Return value: project BPM or TPL.

```
sv_get_song_length_frames()
sv_get_song_length_lines()
sv_get_length_frames()
sv_get_length_lines()
```

Get the the project length in frames or lines.

A frame is a pair of audio signal samples (left and right channel amplitudes). The sample rate 44100 Hz means, that you hear 44100 frames per second.

Prototypes:

```
C:

uint32_t sv_get_song_length_frames(int slot);
uint32_t sv_get_song_length_lines(int slot);
Java:

int get_song_length_frames(int slot);
int get_song_length_lines(int slot);

JS:

sv_get_song_length_frames(slot);
sv_get_song_length_lines(slot);

Pixilang:

sv_get_length_frames(sv);
sv_get_length_lines(sv);
```

Parameters:

• slot / sv - slot number / SunVox object ID.

Return value: project length in frames or lines.

sv_get_time_map()

Get the project time map.

- C: int sv get time map(int slot, int start line, int len, uint32 t* dest, int flags);
- Java: int get time map(int slot, int start line, int len, in
- JS: sv get time map(slot, start line, len, dest, flags); //dest is Uint32Array
- Pixilang: sv_get_time_map(sv, start_line, len, dest, flags); //dest is a container of type INT32

- slot / sv slot number / SunVox object ID;
- start_line first line to read (usually 0);
- len number of lines to read;
- dest pointer to the buffer (size = len*sizeof(uint32 t)) for storing the map values;
- flags:
 - SV_TIME_MAP_SPEED: dest[X] = BPM | (TPL << 16) (speed at the beginning of line X);
 - SV TIME MAP FRAMECNT: dest[X] = frame counter at the beginning of line X.

Return value: 0 (success) or negative error code.

Events

sv_set_event_t()

Set the timestamp of events to be sent by sv_send_event().

Every event you send has a timestamp - this is the time when the event was generated (for example, when a key was pressed).

out_t = final time when the event can be heard from the speakers.

If timestamp is zero: out_t = as quickly as possible.

If timestamp is nonzero: out t = timestamp + sound latancy * 2.

Prototypes:

- C: int sv_set_event_t(int slot, int set, int t);
- Java: int set event t(int slot, int set, int t);
- JS: sv set event t(slot, set, t);
- Pixilang: sv_set_event_t(sv, set, t);

Parameters:

- slot / sv slot number / SunVox object ID;
- set: 1 set timestamp; 0 reset to automatic time setting (t will be ignored; default mode);
- t timestamp (in system ticks) for all further events.

Return value: 0 (success) or negative error code.

Examples:

```
sv_set_event_t( slot, 1, 0 ) //not specified - further events will be processed as quickly as possible /* send some events ... */
sv_set_event_t( slot, 1, sv_get_ticks() ) //time when the events will be processed = NOW + sound latancy * 2
/* send some events ... */
```

sv_send_event()

Send an event (commands such as Note ON, Note OFF, controller change, etc.) to the SunVox engine for further processing.

Prototypes:

- C: int sv_send_event(int slot, int track_num, int note, int vel, int module, int ctl, int ctl_val);
- Java: int send event(int slot, int track num, int note, int vel, int module, int ctl, int ctl val);
- JS: sv send event(slot, track num, note, vel, module, ctl, ctl val);
- Pixilang: sv send event(sv, track num, note, vel, module, ctl, ctl val);

- slot / sv slot number / SunVox object ID;
- track num track number (within the virtual pattern);
- note: 0 nothing; 1..127 note number; 128 note off; 129, 130... seeNOTECMD * defines;
- vel: velocity 1..129; 0 default;
- module: 0 (empty) or module number + 1 (1..65535);
- ctl: 0xCCEE; CC controller number (1..255); EE effect;
- ctl val: value (0..32768) of the controller CC or parameter (0..65535) of the effect EE.

Return value: 0 (success) or negative error code.

Examples:

```
int m = sv_find_module( slot, "Sampler" ); //find a module named "Sampler"
sv set event t(slot, 1, 0); //handle events as quickly as possible
//Set controller 2 (Panning) to maximum:
int ctl num = 2;
int ctl_val = 32768;
sv_send_event( slot, 0, 0, 0, m+1, ctl_num << 8, ctl_val );
//Send Note ON to the module m:
int n = 5 * 12 + 4; //octave 5, note 4
sv_send_event( slot, 0, n+1, 129, m+1, 0, 0 ); //track 0; note n; velocity 129 (max); module m;
//Send Note OFF to the module m:
//(turn off the previous note on track 0)
sv send event( slot, 0, NOTECMD NOTE OFF, 0, 0, 0, 0); //track 0; module = last used on this track;
//Play the exact frequency in Hz:
//(but the actual frequency will depend the module and its parameters)
float freq = 440; //440 Hz
//method 1 (C only):
sv_send_event( slot, 0, NOTECMD_SET_PITCH, 129, m+1, 0, SV_FREQUENCY TO PITCH( freq ) );
//method 2:
int pitch = 30720 - log2( freq / 16.333984375 ) * 3072;
sv send event(slot, 0, NOTECMD SET PITCH, 129, m+1, 0, pitch);
//Conversion formulas:
// from SunVox pitch to Hz: freq = pow( 2, ( 30720 - pitch ) / 3072 ) * 16.333984375;
// from Hz to SunVox pitch: pitch = 30720 - log2( freq / 16.333984375 ) * 3072;
```

Modules

sv_new_module()

Create a new module.

USE LOCK/UNLOCK!

Prototypes:

- C: int sv_new_module(int slot, const char* type, const char* name, int x, int y, int z);
- Java: int new module(int slot, String type, String name, int x, int y, int z);
- JS: sv new module(slot, type, name, x, y, z);
- Pixilang: sv_new_module(sv, type, name, x, y, z);

- slot / sv slot number / SunVox object ID;
- type string with module type; example: "Sampler";
- name module name;
- x, y module coordinates; center of the module view = 512,512; normal working area: 0,0 ...

1024,1024;

• z - layer number from 0 to 7.

Return value: the number of the newly created module, or negative error code.

sv_remove_module()

Remove the specified module.

USE LOCK/UNLOCK!

Prototypes:

- C: int sv remove module(int slot, int mod num);
- Java: int remove module(int slot, int mod num);
- JS: sv remove module(slot, mod num);
- Pixilang: sv_remove_module(sv, mod_num);

Parameters:

- slot / sv slot number / SunVox object ID;
- mod num module number.

Return value: 0 (success) or negative error code.

sv_connect_module() sv disconnect module()

Connect/disconnect two specified modules: source --> destination. USE LOCK/UNLOCK!

Prototypes:

- C:
- int sv connect module(int slot, int source, int destination);
- o int sv disconnect module(int slot, int source, int destination);
- Java:
 - int connect module(int slot, int source, int destination);
 - int disconnect module(int slot, int source, int destination);
- JS:
- sv connect module(slot, source, destination);
- sv_disconnect_module(slot, source, destination);
- Pixilang:
 - sv connect module(sv, source, destination);
 - sv disconnect module(sv, source, destination);

Parameters:

- slot / sv slot number / SunVox object ID;
- source source (module number);
- destination destination (module number).

Return value: 0 (success) or negative error code.

```
sv_load_module()
sv_load_module_from_memory()
sv fload module()
```

Load the module or sample. Supported file formats: sunsynth, xi, wav, aiff. For WAV and AIFF: only uncompressed PCM format is supported.

Prototypes:

- C:
- int sv load module(int slot, const char* filename, int x, int y, int z);
- o int sv load module from memory(int slot, void* data, uint32 t data size, int x, int y, int z);
- Java:
 - int load module(int slot, String filename, int x, int y, int z);
 - int load module from memory(int slot, byte data, int x, int y, int z);
- JS:
 - sv_load_module_from_memory(slot, data, x, y, z); //load from data (Uint8Array)
- Pixilang:
 - sv load module(sv, filename, x, y, z); //x,y,z optional
 - o sv fload module(sv, f, x, y, z); //load from file stream f

Parameters:

- slot / sv slot number / SunVox object ID;
- filename file name (C and Java only);
- data byte array with file contents (C, Java and JS only);
- data_size number of bytes in the array (C only);
- f file stream (Pixilang only);
- x, y, z coordinates and layer.

Return value: the number of the newly created (from file) module, or negative error code.

```
sv_sampler_load()
sv_sampler_load_from_memory()
sv_sampler_fload()
```

Load the sample (xi, wav, aiff) to the already created Sampler module. For WAV and AIFF: only uncompressed PCM format is supported. To replace the whole sampler - set sample slot to -1.

Prototypes:

- C:
- int sv_sampler_load(int slot, int sampler_module, const char* filename, int sample_slot);
- int sv_sampler_load_from_memory(int slot, int sampler_module, void* data, uint32_t data_size, int sample_slot);
- Java:
 - int sampler load(int slot, int sampler module, String filename, int sample slot);
 - o int sampler load from memory(int slot, int sampler module, byte∏ data, int sample slot);
- JS:
- sv_sampler_load_from_memory(slot, sampler_module, data, sample_slot); //load from data (Uint8Array)
- Pixilang:
 - o sv sampler load(sv, sampler module, filename, sample slot); //sample slot optional
 - o sv sampler fload(sv, sampler module, f, sample slot); //load from file stream f

- slot / sv slot number / SunVox object ID;
- sampler module Sampler module number;
- filename file name (C and Java only);
- data byte array with file contents (C, Java and JS only);
- data size number of bytes in the array (C only);
- f file stream (Pixilang only);
- sample slot slot number inside the Sampler, or -1 if you want to replace the whole module.

Return value: 0 (success) or negative error code.

sv_get_number_of_modules()

Get number of modules in the project.

Prototypes:

- C: int sv get number of modules(int slot);
- Java: int get number of modules(int slot);
- JS: sv_get_number_of_modules(slot);
- Pixilang: sv get number of modules(sv);

Parameters:

• slot / sv - slot number / SunVox object ID.

Return value: number of modules or negative error code.

sv_find_module()

Find a module by name.

Prototypes:

- C: int sv_find_module(int slot, const char* name);
- Java: int find module(int slot, String name);
- JS: sv find module(slot, name);
- Pixilang: sv_find_module(sv, name);

Parameters:

- slot / sv slot number / SunVox object ID;
- name module name.

Return value: module number or -1 (module not found).

sv_get_module_flags()

Get flags of the specified module.

Prototypes:

- C: uint32 t sv get module flags(int slot, int mod num);
- Java: int get module flags(int slot, int mod num);
- JS: sv get module flags(slot, mod num);
- Pixilang: sv_get_module_flags(sv, mod_num);

Parameters:

- slot / sv slot number / SunVox object ID;
- mod num module number.

Return value: set of flags <u>SV_MODULE_FLAG_*</u> or -1 (error).

sv_get_module_inputs() sv_get_module_outputs()

Get int[] arrays with the input/output links.

Number of inputs = (module flags & SV MODULE INPUTS MASK) >> SV MODULE INPUTS OFF

Number of outputs = (module_flags & SV_MODULE_OUTPUTS_MASK) >> SV MODULE OUTPUTS OFF

Prototypes:

- C:
- int* sv_get_module_inputs(int slot, int mod_num);
- int* sv get module outputs(int slot, int mod num);
- Java:
 - int∏ get module inputs(int slot, int mod num);
 - int[] get module outputs(int slot, int mod num);
- JS:
- o sv get module inputs(slot, mod num); //return value: Int32Array
- sv get module outputs(slot, mod num); //return value: Int32Array
- Pixilang:
 - o sv get module inputs(sv, mod num); //return value: INT32 container ID
 - sv_get_module_outputs(sv, mod_num); //return value: INT32 container ID

Parameters:

- slot / sv slot number / SunVox object ID;
- mod_num module number.

Return value: pointer to the int[] array with the input/output links or <u>NULL</u>. In Pixilang the returned container must be removed manually.

sv_get_module_name()

Get the module name.

Prototypes:

- C: const char* sv get module name(int slot, int mod num);
- Java: String get module name(int slot, int mod num);
- JS: sv get module name(slot, mod num);
- Pixilang: sv get module name(sv, mod num);

Parameters:

- slot / sv slot number / SunVox object ID;
- mod num module number.

Return value: module name or NULL.

In Pixilang the returned string container must be removed manually.

sv_get_module_xy()

Get the module coordinates (XY) packed in a single uint32 value: (x & 0xFFFF) | ((y & 0xFFFF) << 16) Normal working area: 0,0 ... 1024,1024. Center of the module view = 512,512. In C you can use SV_GET_MODULE_XY() macro to unpack X and Y.

Prototypes:

- C: uint32 t sv get module xy(int slot, int mod num);
- Java: int get module xy(int slot, int mod num);
- JS: sv get module xy(slot, mod num);
- Pixilang: sv get module xy(sv, mod num);

- slot / sv slot number / SunVox object ID;
- mod num module number.

Return value: module coordinates (x & 0xFFFF) | ((y & 0xFFFF) << 16)

Example:

```
//Get packed XY:
int xy = sv_get_module_xy( slot, mod );
//Unpack X and Y:
int x = xy & 0xFFFF; if( x & 0x8000 ) x -= 0x10000;
int y = ( xy >> 16 ) & 0xFFFF; if( y & 0x8000 ) y -= 0x10000;
```

sv_get_module_color()

Get the module color.

Prototypes:

- C: int sv_get_module_color(int slot, int mod_num);
- Java: int get_module_color(int slot, int mod_num);
- JS: sv get module color(slot, mod num);
- Pixilang: sv_get_module_color(sv, mod_num);

Parameters:

- slot / sv slot number / SunVox object ID;
- mod num module number.

Return value: module color in one of the following formats:

- Pixilang: native color value (can be used directly in graphics functions);
- other languages: 0xBBGGRR.

Example (C):

Example (Pixilang):

```
color = sv_get_module_color( sv, mod )
fbox( 0, 0, 100, 100, color )
```

sv_get_module_finetune()

Get the module relative note (transposition) and finetune (-256...0...256) packed in a single uint32 value: (relnote & 0xFFFF) | ((finetune & 0xFFFF) << 16)

Prototypes:

- C: uint32_t sv_get_module_finetune(int slot, int mod num);
- Java: int get module finetune(int slot, int mod num);
- JS: sv get module finetune(slot, mod num);
- Pixilang: sv_get_module_finetune(sv, mod_num);

- slot / sv slot number / SunVox object ID;
- mod num module number.

Return value: module relative note (transposition) and finetune (relnote & 0xFFFF) | (finetune & 0xFFFF) << 16)

Example:

```
//Get packed RelNote+Finetune:
int f = sv_get_module_finetune( slot, mod );
//Unpack RelNote and Finetune:
int relnote = f & 0xFFFF; if( relnote & 0x8000 ) relnote -= 0x10000;
int finetune = ( f >> 16 ) & 0xFFFF; if( finetune & 0x8000 ) finetune -= 0x10000;
```

sv_get_module_scope2() sv_get_module_scope()

Get the currently playing piece of sound from the output of the specified module.

Prototypes:

- C: uint32_t sv_get_module_scope2(int slot, int mod_num, int channel, int16_t* dest_buf, uint32_t samples to read);
- Java: int get_module_scope(int slot, int mod_num, int channel, short[] dest_buf, int samples to read);
- JS: sv_get_module_scope2(slot, mod_num, channel, dest_buf, samples_to_read); //dest_buf must be Int16Array
- Pixilang: sv_get_module_scope(sv, mod_num, channel, dest_buf, samples_to_read); //dest_buf must be INT16 container

Parameters:

- slot / sv slot number / SunVox object ID;
- mod num module number;
- channel: 0 left; 1 right;
- dest buf pointer to the buffer (int16) to store the audio fragment;
- samples to read the number of samples to read from the module's output buffer.

Return value: received number of samples (may be less or equal to samples to read).

Example (C):

```
int16_t buf[ 1024 ];
int received = sv_get_module_scope2( slot, mod_num, 0, buf, 1024 );
//buf[ 0 ] = value of the first sample (-32768...32767);
//buf[ 1 ] = value of the second sample;
//...
//buf[ received - 1 ] = value of the last received sample;
```

sv_module_curve()

Access to the curve values of the specified module.

- C: int sv_module_curve(int slot, int mod_num, int curve_num, float* data, int len, int w);
- Java: int module curve(int slot, int mod num, int curve num, float data, int len, int w);
- JS: sv module curve(slot, mod num, curve num, data, len, w); //data must be Float32Array
- Pixilang: sv module curve(sv, mod num, curve num, data, len, w); //data must be FLOAT32

container

Parameters:

- slot / sv slot number / SunVox object ID;
- mod num module number;
- curve num curve number;
- data pointer to the destination or source buffer (array);
- len number of items to read/write;
- w mode: read (0) or write (1).

Return value: number of items processed successfully or negative error code.

Available curves (Y=CURVE[X]):

- MultiSynth:
 - 0 X = note (0..127); Y = velocity (0..1); 128 items;
 - 1 X = velocity (0..256); Y = velocity (0..1); 257 items;
- WaveShaper:
 - 0 X = input (0..255); Y = output (0..1); 256 items;
- MultiCtl:
 - 0 X = input (0..256); Y = output (0..1); 257 items;
- Analog Generator, Generator:
 - ∘ 0 X = drawn waveform sample number (0..31); Y = volume (-1..1); 32 items;

sv_get_number_of_module_ctls()

Get the number of the module controllers.

Prototypes:

- C: int sv get number of module ctls(int slot, int mod num);
- Java: int get number of module ctls(int slot, int mod num);
- JS: sv get number of module ctls(slot, mod num);
- Pixilang: sv get number of module ctls(sv, mod num);

Parameters:

- slot / sv slot number / SunVox object ID;
- mod num module number.

Return value: number of the module controllers or negative error code.

sv_get_module_ctl_name()

Get the name of the specified module controller.

Prototypes:

- C: const char* sv get module ctl name(int slot, int mod num, int ctl num);
- Java: String get module ctl name(int slot, int mod num, int ctl num);
- JS: sv get module ctl name(slot, mod num, ctl num);
- Pixilang: sv get module ctl name(sv, mod num, ctl num);

- slot / sv slot number / SunVox object ID;
- mod num module number;
- ctl num controller number (from 0).

Return value: controller name or <u>NULL</u>.

In Pixilang the returned string container must be removed manually.

sv_get_module_ctl_value()

Get the value of the specified module controller.

Prototypes:

- C: int sv get module ctl value(int slot, int mod num, int ctl num, int scaled);
- Java: int get_module_ctl_value(int slot, int mod_num, int ctl_num, int scaled);
- JS: sv get module ctl value(slot, mod num, ctl num, scaled);
- Pixilang: sv get module ctl value(sv, mod num, ctl num, scaled);

Parameters:

- slot / sv slot number / SunVox object ID;
- mod num module number;
- ctl num controller number (from 0);
- scaled: 0 real value (0,1,2 etc.); 1 scaled for the pattern column XXYY (0x0000...0x8000).

Return value: value of the specified module controller.

Patterns

sv get number of patterns()

Get the number of patterns in the project.

Prototypes:

- C: int sv get number of patterns(int slot);
- Java: int get_number_of_patterns(int slot);
- JS: sv get number of patterns(slot);
- Pixilang: sv_get_number_of_patterns(sv);

Parameters:

• slot / sv - slot number / SunVox object ID.

Return value: number of patterns or negative error code.

sv_find_pattern()

Find a pattern by name.

Prototypes:

- C: int sv find pattern(int slot, const char* name);
- Java: int find_pattern(int slot, String name);
- JS: sv find pattern(slot, name);
- Pixilang: sv_find_pattern(sv, name);

Parameters:

- slot / sv slot number / SunVox object ID;
- name pattern name.

Return value: pattern number or -1 (pattern not found).

sv_get_pattern_x()

Get the X (line number) coordinate of the pattern on the timeline.

Prototypes:

- C: int sv_get_pattern_x(int slot, int pat_num);
- Java: int get_pattern_x(int slot, int pat_num);
- JS: sv get pattern x(slot, pat num);
- Pixilang: sv get pattern x(sv, pat num);

Parameters:

- slot / sv slot number / SunVox object ID;
- pat num pattern number.

Return value: X (line number) coordinate of the pattern on the timeline.

sv_get_pattern_y()

Get the Y coordinate of the pattern on the timeline.

Prototypes:

- C: int sv_get_pattern_y(int slot, int pat_num);
- Java: int get pattern y(int slot, int pat num);
- JS: sv get pattern y(slot, pat num);
- Pixilang: sv_get_pattern_y(sv, pat_num);

Parameters:

- slot / sv slot number / SunVox object ID;
- pat_num pattern number.

Return value: Y coordinate of the pattern on the timeline.

sv_get_pattern_tracks()

Get the number of tracks of the specified pattern.

Prototypes:

- C: int sv get pattern tracks(int slot, int pat num);
- Java: int get pattern tracks(int slot, int pat num);
- JS: sv get pattern tracks(slot, pat num);
- Pixilang: sv get pattern tracks(sv, pat num);

Parameters:

- slot / sv slot number / SunVox object ID;
- pat num pattern number.

Return value: number of tracks or negative error code.

sv_get_pattern_lines()

Get the number of lines of the specified pattern.

- C: int sv get pattern lines(int slot, int pat num);
- Java: int get pattern lines(int slot, int pat num);
- JS: sv get pattern lines(slot, pat num);
- Pixilang: sv get pattern lines(sv, pat num);

- slot / sv slot number / SunVox object ID;
- pat num pattern number.

Return value: number of lines or negative error code.

sv_get_pattern_name()

Get the name of the specified pattern.

Prototypes:

- C: const char* sv_get_pattern_lines(int slot, int pat_num);
- Java: String get_pattern_lines(int slot, int pat_num);
- JS: sv get pattern lines(slot, pat num);
- Pixilang: sv_get_pattern_lines(sv, pat_num);

Parameters:

- slot / sv slot number / SunVox object ID;
- pat num pattern number.

Return value: pattern name or NULL.

In Pixilang the returned string container must be removed manually.

sv_get_pattern_data() sv set pattern data()

Access the contents of the pattern (array of events: notes, effects, etc.).

Prototypes:

- C: sunvox note* sv get pattern data(int slot, int pat num);
- Java:
 - byte∏ get pattern data(int slot, int pat num);
 - int set_pattern_data(int slot, int pat_num, byte[] pat_data);
- JS: sv get pattern data(slot, pat num); //return value: UInt8Array
- Pixilang: sv get pattern data(sv, pat num); //return value: INT8 container

Parameters:

- slot / sv slot number / SunVox object ID;
- pat num pattern number;
- pat data byte array to be written to the pattern.

Return value: pointer to an array with the contents of the pattern or NULL.

In Pixilang the returned container must be removed manually.

In C, JS and Pixilang you can read and write this array.

In Java you have to use get pattern data() to read and set pattern data() to write the array.

Pattern is a byte array of size (tracks*lines*8) bytes.

Here is the byte order in the array:

```
offset | description
 | line 0; track 0;
0
 | note (NN)
1
 | velocity (VV)
2
 | module number + 1 (MM); low byte
3
 | module number + 1 (MM); high byte
4
 | effect code (EE)
5
 | controller number + 1 (CC)
6
 | controller value or effect parameter (YY); low byte
7
 | controller value or effect parameter (XX); high byte
 | line 0; track 1;
8
 | note (NN)
 | ...
```

In Java, JS and Pixilang you can access it in the following way:

```
pat = sv_get_pattern_data(...);
ptr = ( line_number * sv_get_pattern_tracks(...) + track_number ) * 8;
note = pat[ ptr ];
velocity = pat[ ptr + 1 ];
module = pat[ ptr + 2 ] + ( pat[ ptr + 3 ] << 8 );
effect = pat[ ptr + 4 ];
controller = pat[ ptr + 5 ];
parameter = pat[ ptr + 6 ] + ( pat[ ptr + 7 ] << 8 );</pre>
```

In C there is a more convenient way. sv_get_pattern_data() will return a pointer to an array of the following structures:

```
typedef struct
{
 uint8_t note; /* NN: 0 - nothing; 1..127 - note num; 128 - note off; 129, 130... - see NOTECMD_* defines */
 uint8_t vel; /* VV: Velocity 1..129; 0 - default */
 uint16_t module; /* MM: 0 - nothing; 1..65535 - module number + 1 */
 uint16_t ctl; /* 0xCCEE: CC: 1..127 - controller number + 1; EE - effect */
 uint16_t ctl_val; /* 0xXXYY: controller value or effect parameter */
} sunvox_note;
```

sv_pattern_mute()

Mute / unmute the specified pattern.

USE LOCK/UNLOCK!

Prototypes:

- C: int sv pattern mute(int slot, int pat num, int mute);
- Java: int pattern mute(int slot, int pat num, int mute);
- JS: sv pattern mute(slot, pat num, mute);
- Pixilang: sv_pattern_mute(sv, pat_num, mute);

Parameters:

- slot / sv slot number / SunVox object ID;
- pat num pattern number;
- mute: 1 mute; 0 unmute.

Return value: previous state (1 - muted; 0 - unmuted) or negative error code.

Other

```
sv_get_ticks()
sv_get_ticks_per_second()
```

SunVox engine uses system-provided time space, measured in system ticks (don't confuse it with the project ticks). These ticks are required for parameters of functions such as sy_audio_callback() and sy_audio_call

Use sv_get_ticks() to get current tick counter (from 0 to 0xFFFFFFF).

Use sv_get_ticks per second() to get the number of system ticks per second.

Prototypes:

```
C:

uint32_t sv_get_ticks(void);
uint32_t sv_get_ticks_per_second(void);

Java:

int get_ticks();
int get_ticks_per_second();

JS:

int sv_get_ticks();
int sv_get_ticks_per_second();

Pixilang: see get_ticks() and get_tps();
```

sv_get_log()

Get the latest messages from the log.

Prototypes:

- C: const char* sv_get_log(int size);
- Java: String get_log(int size);
- JS: sv_get_log(size);
- Pixilang: see <u>get_system_log()</u>;

Parameters:

size - max number of bytes to read.

Return value: pointer to the null-terminated string with the latest log messages.

© Alexander Zolotov <u>nightradio@gmail.com</u> WarmPlace.ru