KSP Reference Manual

Copyright © 2014 Native Instruments GmbH. All rights reserved. Reference Manual written by: Nicki Marinic, Adam Hanley

KONTAKT Version: 5.4.2 Last changed: October 6, 2014

Table of Contents

Table of Contents	1
Callbacks	2
Variables	16
User Interface Controls	26
Control Statements, Arithmetic Commands & Operators	39
General Commands	51
Event Commands	60
Array Commands	78
Group Commands	82
Time-Related Commands	88
User Interface Commands	96
Keyboard Commands	127
Engine Parameter Commands	142
Load/Save Commands	151
MIDI Object Commands	163
Built-in Variables	187
Control Parameter Variables	195
Engine Parameter Variables	200
Advanced Concepts	213
Multi Script	222
Version History	228
Index	235

Callbacks

General Information

- A callback is a section within a script that is being "called" (i.e. executed) at certain times.
- All callbacks start with on <callback-name> and end with end on
- Callbacks can be stopped by using the command exit.
- Each callback has a unique ID number which can be retrieved with \$NI_CALLBACK_ID
- You can query which callback triggered a function with \$NI_CALLBACK_TYPE and the corresponding built-in constants.

Examples

```
function show_callback_type
 if ($NI_CALLBACK_TYPE = $NI_CB_TYPE_NOTE)
 message("Function was called from note callback!")
 end if
 if ($NI_CALLBACK_TYPE = $NI_CB_TYPE_CONTROLLER)
 message("Function was called from controller callback!")
 end if
end function

on note
 call show_callback_type
end on

on controller
 call show_callback_type
end on
```

See Also

```
exit
$NI_CALLBACK_ID
$NI_CALLBACK_TYPE
```

query the callback type in a function

on async_complete

```
on async_complete
```

async complete callback, triggered after the execution of any load/save command

Remarks

To resolve synchronization issues, the commands mentioned above return unique IDs when being used. Upon completion of the command's action, the on <code>async_complete</code> callback gets triggered and the built-in variable <code>\$NI_ASYNC_ID</code> is updated with the ID of the command that triggered the callback. If the command was completed successfully (for example if the file was found and successfully loaded), the internal value <code>\$NI_ASYNC_EXIT_STATUS</code> is set to 1, otherwise it is 0.

Examples

```
on init
 declare $load_midi_file_id
 declare ui_button $load_midi_file
end on
on ui_control ($load_midi_file)
 $load_midi_file_id := load_midi_file(<midifile-path>)
 while ($load_midi_file_id # -1)
 wait (1)
 end while
 message ("MIDI file loaded")
end on
on async_complete
 if ($NI_ASYNC_ID = $load_midi_file_id)
 $load_midi_file_id := -1
 end if
end on
```

example that pauses the ui_control callback until the MIDI file is loaded

```
$NI_ASYNC_EXIT_STATUS
$NI_ASYNC_ID
Load/Save Commands
```

on controller

on controller

MIDI controller callback, executed whenever a CC, pitch bend or channel pressure message is received

Examples

```
on controller
  if (in_range($CC_NUM,0,127))
 message("CC Number: "& $CC_NUM&" - Value: " & $CC[$CC_NUM])
  else
 if ($CC_NUM = $VCC_PITCH_BEND)
 message("Pitchbend" & " - Value: " & $CC[$CC_NUM])
  end if
  if ($CC_NUM = $VCC_MONO_AT)
 message("Channel Pressure" &" - Value: "&$CC[$CC_NUM])
  end if
  end if
end on
```

query CC, pitch bend and channel pressure data

```
set_controller()
ignore_controller
%CC[]
$CC_NUM
$VCC_PITCH_BEND
$VCC_MONO_AT
```

on init

on init

initialization callback, executed when the script was successfully analyzed

Remarks

The init callback will be executed when:

- clicking the "Apply" button in the script editor
- loading a script preset or an instrument
- restarting KONTAKT's audio engine by clicking the restart button in the Monitor/Engine tab
 or the restart button in KONTAKT's header
- loading a snapshot with set_snapshot_type() set to 0

Examples

```
on init
 declare ui_button $Sync
 declare ui_menu $time
 add_menu_item ($time,"16th",0)
 add_menu_item ($time,"8th",1)
 $Sync := 0 {sync is off by default, so hide menu}
 move_control ($time,0,0)
 move_control ($Sync,1,1)
 make_persistent ($Sync)
 make_persistent ($time)
 read_persistent_var ($Sync)
 if (\$Sync = 1)
 move_control ($time,2,1)
 move_control ($time,0,0)
 end if
end on
on ui_control ($Sync)
 if (\$Sync = 1)
 move_control ($time,2,1)
 else
 move_control ($time,0,0)
 end if
end on
```

init callback with read_persistent_var()

```
on init
 declare ui_button $Sync
 move_control ($Sync,1,1)
 make_persistent ($Sync)
 declare ui_menu $time
 add_menu_item ($time,"16th",0)
 add_menu_item ($time,"8th",1)
 move_control ($time,0,0)
 make_persistent ($time)
end on
function show_menu
 if ($Sync = 1)
 move_control ($time,2,1)
 else
 move_control ($time,0,0)
 end if
end function
on persistence_changed
 call show_menu
end on
on ui_control ($Sync)
 call show_menu
end on
```

the same script functionality, now with persistence_changed callback

```
make_persistent()
read_persistent_var()
on persistence_changed
```

on listener

on listener

listener callback, executed at definable time intervals or whenever a transport command is received

Remarks

The listener callback is executed at time intervals defined with the set_listener() command. It can also react to the host's transport start and stop command. This makes it the ideal callback for anything tempo synced like sequencers, arpeggiators, midi file player etc.

• In some situations (like tempo changes within the host) ticks can be left out.

Examples

```
on init
 declare ui_knob $Test (0,99,1)
 declare $direction
 declare $tick_counter
 set_listener($NI_SIGNAL_TIMER_MS,10000)
end on
on listener
 if ($NI_SIGNAL_TYPE = $NI_SIGNAL_TIMER_MS)
 if ($direction = 0)
 inc($tick_counter)
 dec($tick counter)
 end if
 $Test := $tick_counter
 if ($tick_counter = 99)
 $direction := 1
 end if
 if ($tick_counter = 0)
 $direction := 0
 end if
 end if
end on
```

not useful as such, but nice to look at

```
set_listener()
change_listener_par()
$NI_SIGNAL_TYPE
$NI_SONG_POSITION
```

on note

on note

note callback, executed whenever a note on message is received

Examples

```
on note
 message("Note Nr: " & $EVENT_NOTE & " - Velocity: " & $EVENT_VELOCITY)
end on
query note data
```

```
on release
ignore_event()
set_event_par()
get_event_par()
$EVENT_NOTE
$EVENT_VELOCITY
$EVENT_ID
```

on persistence changed

```
on persistence_changed
```

executed after the init callback or whenever a snapshot has been loaded

Remarks

The on persistence_changed callback is called whenever the persistent variables change in an instrument, i.e. it is always executed after the init callback has been called and/or upon loading a snapshot.

Examples

```
on init
 set_snapshot_type(1) {init callback not executed upon snapshot loading}
 reset_ksp_timer
 declare $init_flag {1 if init callback has been executed, 0 otherwise}
 $init_flag := 1
 declare ui_label $label (2,2)
 set_text($label,"init callback " & $KSP_TIMER)
end on
function add_text
 add_text_line($label,"persistence_changed callback " & $KSP_TIMER)
end function
on persistence_changed
 if ($init_flag = 1) {instrument has been loaded}
 call add_text
 else {snapshot has been loaded}
 set_text($label,"Snapshot loaded")
 end if
 $init_flag := 0
end on
```

query if a snapshot or if an instrument has been loaded – also demonstrates the ability to call functions upon initialization, i.e. the persistence callback acts as an extension to the init callback

```
on init
read_persistent_var()
set_snapshot_type()
```

on pgs changed

```
on pgs_changed
executed whenever any pgs_set_key_val() command is executed in any script
```

Remarks

PGS stands for Program Global Storage and is a means of communication between script slots. See the chapter on PGS for more details.

Examples

```
on init
 pgs_create_key(FIRST_KEY, 1) {defines a key with 1 element}
 pgs_create_key(NEXT_KEY, 128){defines a key with 128 elements}
declare ui_button $Push
end on
on ui_control($Push)
 pgs_set_key_val(FIRST_KEY, 0,70 * $Push)
 pgs_set_key_val(NEXT_KEY, 0, 50 * $Push)
 pgs_set_key_val(NEXT_KEY, 127, 60 * $Push)
end on
```

Example 1 – pressing the button...

```
on init
 declare ui_knob $First (0,100,1)
 declare ui_table %Next[128] (5,2,100)
end on
on pgs_changed
{checks if FIRST_KEY and NEXT_KEY have been declared}
 if(pgs_key_exists(FIRST_KEY) and pgs_key_exists(NEXT_KEY))
 $First := pgs_get_key_val(FIRST_KEY,0)
 %Next[0] := pgs_get_key_val(NEXT_KEY,0)
 %Next[127] := pgs_get_key_val(NEXT_KEY,127)
 end if
end on
```

will change the controls in this example, regardless of the script slot order.

```
pgs_create_key()
pgs_set_key_val()
pgs_get_key_val()
```

on poly_at

on poly_at

polyphonic aftertouch callback, executed whenever a polyphonic aftertouch message is received

Examples

```
on init
 declare %note_id[128]
end on

on note
 %note_id[$EVENT_NOTE] := $EVENT_ID
end on

on poly_at
 change_tune(%note_id[$POLY_AT_NUM], %POLY_AT[$POLY_AT_NUM]*1000,0)
end on
```

a simple poly aftertouch to pitch implementation

See Also

%POLY_AT[]
\$POLY_AT_NUM
\$VCC_MONO_AT

on release

on release

release callback, executed whenever a note off message is received

Examples

```
on init
 declare polyphonic $new_id
end on

on release
 wait(1000)
 $new_id := play_note($EVENT_NOTE,$EVENT_VELOCITY,0,100000)
 change_vol ($new_id,-24000,1)
end on
```

creating an artificial release noise

```
on note
ignore_event()
```

on rpn/nrpn

on rpn/nrpn

rpn and nrpn callbacks, executed whenever a rpn or nrpn (registered/nonregistered parameter number) message is received

Examples

```
on rpn
 select ($RPN_ADDRESS)
 case 0
 message ("Pitch Bend Sensitivity"&" - Value: "& $RPN_VALUE)
 case 1
 message ("Fine Tuning" & " - Value: " & $RPN_VALUE)
 case 2
 message ("Coarse Tuning" & " - Value: " & $RPN_VALUE)
 end select
end on
```

query standard rpn messages

See Also

on controller
set_rpn/set_nrpn
msb()/lsb()
\$RPN_ADDRESS
\$RPN_VALUE

on ui control()

```
on ui_control(<variable>)
```

UI callback, executed whenever the user changes the respective UI element

Examples

```
on init
 declare ui_knob $Knob (0,100,1)
 declare ui_button $Button
 declare ui_switch $Switch
 declare ui_table %Table[10] (2,2,100)
 declare ui_menu $Menu
 add_menu_item ($Menu,"Entry 1",0)
 add_menu_item ($Menu,"Entry 2",1)
 declare ui_value_edit $VEdit (0,127,1)
 declare ui_slider $Slider (0,100)
end on
on ui_control ($Knob)
 message("Knob" & " (" & $ENGINE_UPTIME & ")")
on ui_control ($Button)
 message("Button" & " (" & $ENGINE_UPTIME & ")")
on ui_control ($Switch)
 message("Switch" & " (" & $ENGINE_UPTIME & ")")
on ui_control (%Table)
 message("Table" & " (" & $ENGINE_UPTIME & ")")
end on
on ui_control ($Menu)
 message("Menu" & " (" & $ENGINE_UPTIME & ")")
on ui_control ($VEdit)
 message("Value Edit" & " (" & $ENGINE_UPTIME & ")")
end on
on ui_control ($Slider)
 message("Slider" & " (" & $ENGINE_UPTIME & ")")
```

various ui controls and their corresponding callbacks

See Also

on ui_update

on ui_update

```
on ui_update
```

UI update callback, executed with every GUI change in KONTAKT

Remarks

This command is triggered with every GUI change in KONTAKT, so use it with caution.

Examples

```
on init
 declare ui knob $Volume (0,1000000,1)
 set_knob_unit ($Volume,$KNOB_UNIT_DB)
 set_knob_defval ($Volume,630859)
 $Volume := _get_engine_par ($ENGINE_PAR_VOLUME,-1,-1,-1)
 set_knob_label ($Volume,_get_engine_par_disp...
 ($ENGINE_PAR_VOLUME,-1,-1,-1))
end on
on ui_update
 $Volume := _get_engine_par ($ENGINE_PAR_VOLUME,-1,-1,-1)
 set_knob_label($Volume,_get_engine_par_disp...
 (\$ENGINE\_PAR\_VOLUME, -1, -1, -1))
end on
on ui_control ($Volume)
 _set_engine_par($ENGINE_PAR_VOLUME,$Volume,-1,-1,-1)
 set_knob_label ($Volume,_get_engine_par_disp...
 ($ENGINE_PAR_VOLUME,-1,-1,-1))
end on
```

mirroring instrument volume with a KSP control

```
on ui_control()
```

Variables

General Information

- All user defined variables must be declared in the on init callback.
- Variable names may contain only numbers, characters and the underscore (_).
- · Variable names are case-sensitive.
- Please do not create variables with the prefixes below, as as these prefixes are used for internal variables and constants

```
$NI_
$CONTROL_PAR
$EVENT_PAR_
$ENGINE_PAR_
```

\$ (variable)

declare \$<variable>

declare a user-defined normal variable to store a single integer value

Examples

```
on init
 declare $test
 $test := -1
end on
```

creating a variable

```
on init

declare $test := -1

end on
```

creating a variable, same as above but shorter

```
on init
make_persistent()
read_persistent_var()
```

const \$ (constant)

```
declare const $<variable-name>
```

declare a user-defined constant variable to store a single integer value

Remarks

- As the name implies, the value of constant variables can only be read, not changed.
- It is quite common to capitalize the names of constants.

Examples

```
on init
 declare const $NUM_OF_PRESETS := 10
 declare const $NUM_OF_PARAMETERS := 5

 declare %preset_data[$NUM_OF_PRESETS * $NUM_OF_PARAMETERS]
end on
```

creating constants, useful when creating preset arrays

See Also

on init

polyphonic \$ (polyphonic variable)

```
declare polyphonic $<variable-name>
```

declare a user-defined polyphonic variable to store a single integer value per note event

Remarks

- A polyphonic variable acts as a unique variable for each executed note event, avoiding conflicts in callbacks that are executed in parallel for example when using wait().
- A polyphonic variable retains its value in the release callback of the corresponding note.
- Polyphonic variables need much more memory than normal variables.
- Polyphonic variables should only be used in note and release callbacks.

Examples

```
on init
 declare polyphonic $a
 {declare $a}
end on

on note
 ignore_event($EVENT_ID)
 $a:= 0
 while ($a < 13 and $NOTE_HELD = 1)
 play_note($EVENT_NOTE+$a,$EVENT_VELOCITY,0,$DURATION_QUARTER/2)
 inc($a)
 wait($DURATION_QUARTER)
 end while
end on</pre>
```

to hear the effect of the polyphonic variable, play and hold an octave: both notes will ascend chromatically. Then make \$a a normal variable and play the octave again: \$a will be shared by both executed callbacks, thus both notes will ascend in larger intervals

```
on init
 declare $counter
 declare polyphonic $polyphonic_counter
end on

on note
 message($polyphonic_counter & " " & $counter)
 inc($counter)
 inc($polyphonic_counter)
end on
```

Since a polyphonic variable is always unique per callback, \$polyphonic_counter will always be 0 in the displayed message

% (array)

```
declare %<array-name>[<num-of-elements>]
```

declare a user-defined array to store single integer values at specific indices

Remarks

- The maximal size of arrays is 32768.
- The number of elements must be defined with a constant value, a standard variable cannot be used.
- It is possible to initialize an array with one value (see the second example below).

Examples

```
on init
  declare %presets[10*8] := (...
{1} 8,8,8,0, 0,0,0,0,...
{2} 8,8,8,8, 0,0,0,0,...
{3} 8,8,8,8, 8,8,8,8,...
{4} 0,0,5,3, 2,0,0,0,...
{5} 0,0,4,4, 3,2,0,0,...
{6} 0,0,8,7, 4,0,0,0,...
{7} 0,0,4,5, 4,4,2,2,...
{8} 0,0,5,4, 0,3,0,0,...
{9} 0,0,4,6, 7,5,3,0,...
{10} 0,0,5,6, 4,4,3,2)
end on
```

creating an array for storing preset data

```
on init
  declare %presets[10*8] := (4)
end on
```

quick way of initializing the same array with the value 4.

See Also

Array and Group Commands
make_persistent()

@ (string variable)

declare @<variable-name>

declare a user-defined string variable to store text

Remarks

- You cannot declare and define a string variable in the same line of code as you can with an integer variable.
- It is possible to make string variables persistent.

Examples

```
on init
 declare @text
 @text := "Last received note number played or released: "
end on

on note
 message(@text & $EVENT_NOTE)
end on

on release
 message(@text & $EVENT_NOTE)
end on
```

use string variables to display long text

```
! (string array)
ui_text_edit
make_persistent()
```

! (string array)

```
declare !<array-name>[<num-of-elements>]
declare a user-defined string array to store text strings at specified indices
```

Remarks

- Just like with string variables, the contents of a string array cannot be defined on the same line as the declaration.
- String arrays cannot be made persistent.

Examples

```
on init
 declare $count
 declare !note[12]
 !note[0] := "C"
 !note[1] := "Db"
 !note[2] := "D"
 !note[3] := "Eb"
 !note[4] := "E"
 !note[5] := "F"
 !note[6] := "Gb"
 !note[7] := "G"
 !note[8] := "Ab"
 !note[9] := "A"
 !note[10] := "Bb"
 !note[11] := "B"
 declare !name [128]
 while ($count < 128)
 !name[\$count] := !note[\$count mod 12] \& ((\$count/12)-2)
 inc ($count)
 end while
end on
on note
 message("Note played: " & !name[$EVENT_NOTE])
end on
```

creating a string array with all MIDI note names

```
@ (string variable)
```

make_instr_persistent()

```
make_instr_persistent(<variable>)
retain the value of a variable only with the instrument
```

Remarks

make_instr_persistent() is similar to make_persistent(), however the value of a variable is only saved with the instrument, not with snapshots. It can be used to e.g. prevent UI elements from being changed when loading snapshots.

Examples

```
on init

set_snapshot_type(1) {init callback not executed upon snapshot loading}

declare ui_knob $knob_1 (0,2,1)
set_text($knob_1,"Pers.")
make_persistent($knob_1)

declare ui_knob $knob_2 (0,2,1)
set_text($knob_2,"Inst Pers.")
make_instr_persistent ($knob_2)

declare ui_knob $knob_3 (0,2,1)
set_text($knob_3,"Not Pers.")
```

the second knob will not be changed when loading snapshots

```
read_persistent_var()
make_persistent()
set_snapshot_type()
```

make_persistent()

```
make_persistent(<variable>)
```

retain the value of a variable whith the instrument and snapshot

Remarks

- The state of the variable is saved not only with the patch (or multi or host chunk), but also when a script is saved as a KONTAKT preset (.nkp file).
- The state of the variables is read at the end of the init callback. To load a stored value manually within the init callback, use read_persistent_var().
- You can also use the on persistence callback for retrieving the values of persistent variables
- When replacing script code by copy and replacing the text, the values of persistent variables are also retained.
- Sometimes, when working on more complex scripts, you'll want to "flush" the variables by resetting the script. You can do this by applying an empty script in the respective slot.

Examples

```
on init
  declare ui_knob $Preset (1,10,1)
  make_persistent ($Preset)
end on
```

user interface elements like knobs should usually retain their value when reloading the instrument

```
read_persistent_var()
on persistence_changed
make_instr_persistence()
```

read persistent var()

```
read_persistent_var(<variable>)
```

instantly reloads the value of a variable that was saved via the make_persistent()command

Remarks

- This command can only be used within the init callback.
- The state of the variable is saved not only with the patch (or multi or host chunk), but also when a script is saved as a KONTAKT preset (.nkp file).
- When replacing script code by copy and replacing the text, the values of persistent variables is also retained.
- Sometimes, when working on more complex scripts, you'll want to "flush" the variables by resetting the script. You can do this by applying an empty script in the respective slot.
- You can also use the on persistence callback for retrieving the values of persistent variables

Examples

```
on init
 declare ui_label $label (1,1)
 declare ui_button $button
 set_text($button,"$a := 10000")

 declare $a
 make_persistent($a)
 {read_persistent_var($a)}
 set_text ($label,$a)
end on

on ui_control ($button)
 $a := 10000
 set_text($label,$a)
end on
```

after applying this script, click on the button and then save and close the NKI. After reloading it, the label will display 0 because the value of \$a is initialized at the very end of the init callback. Now remove the {} around read_persistent_var and apply the script again. Voila.

```
make_persistent()
on persistence_changed
```

User Interface Controls

ui_button

```
declare ui_button $<variable-name>
create a user interface button
```

Remarks

- a button (i.e. its callback) is triggered when releasing the mouse (aka mouse-up)
- a button cannot be automated

Examples

```
on init
 declare ui_button $free_sync_button
 $free_sync_button := 1
 set_text ($free_sync_button,"Sync")
 make_persistent ($free_sync_button)
 read_persistent_var($free_sync_button)
 if ($free_sync_button = 0)
 set_text ($free_sync_button,"Free")
 else
 set_text ($free_sync_button,"Sync")
 end if
end on
on ui_control ($free_sync_button)
 if ($free_sync_button = 0)
 set_text ($free_sync_button,"Free")
 else
 set_text ($free_sync_button,"Sync")
 end if
end on
```

a simple free/sync button implementation

See Also

ui_switch

ui knob

Examples

```
on init

declare ui_knob $Knob_1 (0,1000,1)

declare ui_knob $Knob_2 (0,1000,10)

declare ui_knob $Knob_3 (0,1000,100)

declare ui_knob $Knob_4 (0,1000,20)

declare ui_knob $Knob_5 (0,1000,-10)

end on
```

various display ratios

```
on init
 declare $count
 declare !note_class[12]
 !note_class[0] := "C"
 !note_class[1] := "Db"
 !note_class[2] := "D"
 !note_class[3] := "Eb"
 !note_class[4] := "E"
 !note_class[5] := "F"
 !note_class[6] := "Gb"
 !note_class[7] := "G"
 !note_class[8] := "Ab"
 !note_class[9] := "A"
 !note_class[10] := "Bb"
 !note_class[11] := "B"
 declare !note_names [128]
 while ($count < 128)
 !note_names[$count] := !note_class[$count mod 12] & (($count/12)-2)
 inc ($count)
 end while
 declare ui_knob $Note (0,127,1)
 set_knob_label ($Note,!note_names[$Note])
 make_persistent ($Note)
 read_persistent_var($Note)
 set_knob_label ($Note,!note_names[$Note])
end on
on ui_control ($Note)
 set_knob_label ($Note,!note_names[$Note])
end on
```

knob displaying MIDI note names

ui_file_selector

declare ui_file_selector \$<variable-name>

create a file selector

Remarks

Only one file selector can be applied per script slot.

Examples

(see next page)

```
on init
 set_ui_height(5)
 declare @basepath
 {set browser path here, for example
 @basepath := "/Users/username/Desktop/MIDI Files/"}
 declare @file name
 declare @file_path
 declare ui_file_selector $file_browser
 declare $browser_id
 $browser_id := get_ui_id($file_browser)
 set_control_par_str($browser_id,$CONTROL_PAR_BASEPATH,@basepath)
 set_control_par($browser_id,$CONTROL_PAR_FILE_TYPE,$NI_FILE_TYPE_MIDI)
 set_control_par($browser_id,$CONTROL_PAR_COLUMN_WIDTH,180)
 set_control_par($browser_id,$CONTROL_PAR_HEIGHT,170)
 set_control_par($browser_id,$CONTROL_PAR_WIDTH,550)
 move_control_px($file_browser,66,2)
 declare ui_button $prev
 declare ui_button $next
 move_control($prev,5,1)
 move_control($next,6,1)
 declare $load_mf_id
 load_mf_id := -1
end on
on async_complete
 if ($NI_ASYNC_ID = $load_mf_id)
 lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize{1}{lognormalize
 if ($NI_ASYNC_EXIT_STATUS = 0)
 message("MIDI file not found!")
 message("Loaded MIDI File: " & @file_name)
 end if
 end if
end on
on ui_control ($file_browser)
 @file_name := fs_get_filename($browser_id,0)
 @file_path := fs_get_filename($browser_id,2)
 $load_mf_id := load_midi_file(@file_path)
end on
on ui_control ($prev)
 fs_navigate($browser_id,0)
 @file_name := fs_get_filename($browser_id,0)
 @file_path := fs_get_filename($browser_id,2)
 $load_mf_id := load_midi_file(@file_path)
 $prev := 0
end on
on ui_control ($next)
 fs_navigate($browser_id,1)
 @file_name := fs_get_filename($browser_id,0)
 @file_path := fs_get_filename($browser_id,2)
 $load_mf_id := load_midi_file(@file_path)
 $next := 0
end on
```

loading MIDI files via ui file selector

ui_label

Examples

```
on init
 declare ui_label $label_1 (1,1)
 set_text ($label_1,"Small Label")

declare ui_label $label_2 (3,6)
 set_text ($label_2,"Big Label")
 add_text_line ($label_2,"...with a second text line")
end on
```

two labels with different size

```
on init
 declare ui_label $label_1 (1,1)
 set_text ($label_1,"Small Label")
 hide_part ($label_1,$HIDE_PART_BG)
end on
```

hide the background of a label (also possible with other ui elements)

```
set_text()
add_text_line()
hide_part()
```

ui_level_meter

```
declare ui_level_meter $<variable-name>
create a level meter
```

Remarks

• The level meter can only be attached to the output levels of buses or the instrument master.

Examples

```
on init
 declare ui_level_meter $Level1
 declare ui_level_meter $Level2
 attach_level_meter (get_ui_id($Level1),-1,-1,0,-1)
 attach_level_meter (get_ui_id($Level2),-1,-1,1,-1)
end on
```

creating two volume meters, each one displaying one channel of KONTAKT's instrument output

```
$CONTROL_PAR_BG_COLOR
$CONTROL_PAR_OFF_COLOR
$CONTROL_PAR_ON_COLOR
$CONTROL_PAR_OVERLOAD_COLOR
$CONTROL_PAR_PEAK_COLOR
$CONTROL_PAR_VERTICAL
attach_level_meter()
```

ui_menu

```
declare ui_menu $<variable-name>
create a user interface drop-down menu
```

Examples

```
on init
 declare ui_menu $menu
 add_menu_item ($menu, "First Entry",0)
 add_menu_item ($menu, "Second Entry",1)
 add_menu_item ($menu, "Third Entry",2)
end on
a simple menu
```

```
on init
  declare $count
  declare ui_menu $menu

$count := 1
  while ($count < 17)
 add_menu_item ($menu, "Entry Nr: " & $count,$count)
 inc ($count)
  end while</pre>
```

create a menu with many entries in a jiffy

See Also

end on

```
add_menu_item()
get_menu_item_str()
get_menu_item_value()
get_menu_item_visibility()
set_menu_item_str()
set_menu_item_value()
set_menu_item_visibility()
```

ui slider

Examples

```
on init
 declare ui_slider $test (0,100)
 set_control_par(get_ui_id($test),$CONTROL_PAR_DEFAULT_VALUE,50)
end on
slider with default value
```

```
on init
 declare ui_slider $test (-100,100)
 $test := 0
 declare $id
 $id := get_ui_id($test)

set_control_par($id,$CONTROL_PAR_MOUSE_BEHAVIOUR,2000)
 set_control_par($id,$CONTROL_PAR_DEFAULT_VALUE,0)
 set_control_par_str($id,$CONTROL_PAR_PICTURE,"K4_SLIDER_BIP_1")
end on
```

creating a bipolar slider by loading a different picture background

```
ui_knob
set_control_par()
$CONTROL_PAR_MOUSE_BEHAVIOUR
```

ui switch

```
declare ui_switch $<variable-name>
create a user interface switch
```

Remarks

- a switch (i.e. its callback) is triggered when clicking the mouse (aka mouse-down)
- a switch can be automated

Examples

```
on init
 declare ui_switch $rec_button
 set_text ($rec_button,"Record")
 declare $rec_button_id
 $rec_button_id:= get_ui_id ($rec_button)

set_control_par ($rec_button_id,$CONTROL_PAR_WIDTH,60)
 set_control_par ($rec_button_id,$CONTROL_PAR_HEIGHT,20)

set_control_par ($rec_button_id,$CONTROL_PAR_TEXT_ALIGNMENT,1)

set_control_par ($rec_button_id,$CONTROL_PAR_POS_X,250)
 set_control_par ($rec_button_id,$CONTROL_PAR_POS_Y,5)

end on
```

switch with various settings utilizing set_control_par()

See Also

ui_button

ui table

Examples

```
on init
  declare ui_table %table_uni[10] (2,2,100)
  declare ui_table %table_bi[10] (2,2,-100)
end on
```

unipolar and bipolar tables

```
on init
 declare ui_table %table[128] (5,2,100)
 declare ui_value_edit $Steps (1,127,1)
 $Steps := 16
 set_table_steps_shown (%table,$Steps)
end on
on ui_control ($Steps)
 set_table_steps_shown (%table,$Steps)
end on
```

changes the amount of shown steps (columns) in a table

```
set_table_steps_shown()
```

ui_text_edit

```
declare ui_text_edit @<variable-name>
create a text edit field
```

Examples

```
on init
 declare ui_text_edit @label_name
 make_persistent(@label_name)

set_control_par_str(get_ui_id(@label_name), $CONTROL_PAR_TEXT, "empty")
 set_control_par(get_ui_id(@label_name), $CONTROL_PAR_FONT_TYPE, 25)
 set_control_par(get_ui_id(@label_name), $CONTROL_PAR_POS_X, 73)
 set_control_par(get_ui_id(@label_name), $CONTROL_PAR_POS_Y, 2)

declare ui_label $pattern_lbl(1,1)
 set_text($pattern_lbl,"")
 move_control_px($pattern_lbl,66,2)

end on

on ui_control (@label_name)
 message(@label_name & " it is!")
end on
```

a text edit field on top of a label

See Also

@ (string variable)

ui_value_edit

Examples

```
on init
 declare ui_value_edit $test (0,100,$VALUE_EDIT_MODE_NOTE_NAMES)
 set_text ($test,"")
 set_control_par (get_ui_id($test),$CONTROL_PAR_WIDTH,45)
 move_control_px($test,66,2)
end on
on note
 $test := $EVENT_NOTE
end on
```

value edit displaying note names

```
on init
 declare ui_value_edit $test (0,10000,1000)
 set_text ($test,"Value")
end on
```

value edit with three decimal spaces

See Also

\$VALUE_EDIT_MODE_NOTE_NAMES \$CONTROL_PAR_SHOW_ARROWS

ui_waveform

```
declare ui_waveform $<variable>(<width>,<height>)

create a waveform control to display zones and slices. Can also be used to control specific parameters per slice and for MIDI drag & drop functionality.

<width>
the width of the waveform in grid units

<height>
the height of the waveform in grid units
```

Examples

```
on init
  declare ui_waveform $Waveform(6,6)
  attach_zone ($Waveform,find_zone("Test"),0)
end on
```

displays the zone "Test" within the waveform control

```
set_ui_wf_property()
get_ui_wf_property()
attach_zone()
find_zone()
Waveform Flag Constants
Waveform Property Constants
```

Control Statements, Arithmetic Commands & Operators

if...else...end if

```
if...else...end if
A conditional if statement
```

Examples

```
on controller
  if (in_range($CC_NUM,0,127))
 message("CC Number: "& $CC_NUM&" - Value: " & $CC[$CC_NUM])
  else
 if ($CC_NUM = $VCC_PITCH_BEND)
 message("Pitchbend" & " - Value: " & $CC[$CC_NUM])
 end if
 if ($CC_NUM = $VCC_MONO_AT)
 message("Channel Pressure" &" - Value: "&*CC[$CC_NUM])
 end if
  end if
end on
```

display different messages depending on the controller number.

See Also

select()

select()

```
select(<variable>)...end select
select statement
```

Remarks

- The select statement is similar to the if statement, except that it has an arbitrary number of branches. The expression after the select keyword is evaluated and matched against the single case branches, the first case branch that matches is executed.
- The case branches may consist of either a single constant number or a number range (expressed by the term "x to y").

Examples

```
on controller
  if ($CC_NUM = $VCC_PITCH_BEND)
 select ($CC[$VCC_PITCH_BEND])
 case -8192 to -1
 message("Pitch Bend down")
 case 0
 message("Pitch Bend center")
 case 1 to 8191
 message("Pitch Bend up")
 end select
  end if
```

query the state of the pitch bend wheel

See Also

if...else...end if

while()

```
while(<condition>)...end while
while loop
```

Examples

```
ignore_event($EVENT_ID)

while($NOTE_HELD = 1)
 play_note($EVENT_NOTE,$EVENT_VELOCITY,0,$DURATION_QUARTER/2)
 wait($DURATION_QUARTER)
 end while

end on
```

repeating held notes at the rate of one quarter note

See Also

\$NOTE_HELD
wait()

abs()

```
abs(<expression>)
```

return the absolute value of an expression

Examples

```
on init
 declare $new_note
end on

on note
 $new_note := abs($EVENT_NOTE - 127)
 change_note($EVENT_ID,$new_note)
end on
```

a simple note inverter

See Also

inc()

dec()

dec()

```
dec(<expression>)
decrement an expression by 1
```

Examples

```
on init
 declare ui_button $Reset
 declare $volume
end on

on ui_control ($Reset)
 $volume := 0
 $Reset := 0
end on

on note
 dec($volume)
 change_vol($EVENT_ID,$volume*1000,0)
end on
```

note fader: each played note is 1dB softer than the previous one

See Also

abs()
inc()

inc()

```
inc(<expression>)
increment an expression by 1
```

Examples

populating a table by using a while loop

See Also

abs()
dec()
while()

lsb()

```
lsb(<value>)
```

return the LSB portion (least significant byte) of a 14 bit value

Examples

```
on rpn
 message(lsb($RPN_VALUE))
end on
commonly used when working with rpn and nrpn messages

on init
 declare ui_value_edit $Value (0,16383,1)
end on

on ui_control ($Value)
 message("MSB: " & msb($Value) & " - LSB: " & lsb($Value))
end on
```

Understanding MSB and LSB

See Also

msb()
\$RPN_ADDRESS
\$RPN_VALUE

msb()

```
msb(<value>)
```

return the MSB portion (most significant byte) of a 14 bit value

Examples

```
on rpn
 message(msb($RPN_VALUE))
end on
commonly used when working with rpn and nrpn messages

on init
 declare ui_value_edit $Value (0,16383,1)
end on

on ui_control ($Value)
 message("MSB: " & msb($Value) & " - LSB: " & lsb($Value))
```

Understanding MSB and LSB

See Also

lsb()
\$RPN_ADDRESS
\$RPN_VALUE

random()

```
generate a random number
```

Examples

```
on init
 declare $rnd_amt
 declare $new_vel
end on

on note
 $rnd_amt := $EVENT_VELOCITY * 10/100
 $new_vel := random($EVENT_VELOCITY-$rnd_amt,$EVENT_VELOCITY+$rnd_amt)
 change_velo($EVENT_ID,$new_vel)
end on
```

randomly changing velocities in by ± 10 percent

Arithmetic Operators

Arithmetic operators		
x := y	assignment (the value of y is assigned to x)	
x + y	addition	
х - у	subtraction	
x * y	multiplication	
x / y	division	
x mod y	modulo	
-x	negative value	

Remarks

• The KONTAKT script language only uses integer values, so be careful when using arithmetic operators. When dividing integers, the KSP engine truncates the remainder, rather than rounding the value. So, for example, the equation 11 / 4 will result in a value of 2, even though the actual result of 2.75 is closer to 3.

Bit Operators

The following bit operators can be used:

Bit Operators			
<pre>x .and. y x .or. y .not. x</pre>	bitwise and bitwise or bitwise negation		
<pre>sh_left(<expression>,<shift-bits>)</shift-bits></expression></pre>	shifts the bits in <expression> by the amount of <shift-bits> to the left</shift-bits></expression>		
<pre>sh_right(<expression>,<shift-bits>)</shift-bits></expression></pre>	shifts the bits in <expression> by the amount of <shift-bits> to the right</shift-bits></expression>		

See Also

abs()

dec()
inc()

random()

Boolean Operators

Boolean Operators	
x > y	greater than
x > y	less than
x >= y	greater than or equal
x <= y	less than or equal
x = y	equal
x # y	not equal
in_range(x,y,z)	true if x is between y and z
not a	true if a is false and vice versa
a and b	true if a is true and b is true
a or b	true if a is true or b is true

Remarks

• Boolean operators are used in if and while statements, since they return if the condition is either true or false. In the list above. x, y and z denote numerals, a and b stand for Boolean values.

General Commands

exit

exit

immediately stops a callback or exits a function

Remarks

- exit is a very strong command. Be careful when using it, especially when dealing with larger scripts.
- If used with a function, exit only quits the function but not the entire callback.

Examples

```
on note
 if (not(in_range($EVENT_NOTE,60,71)))
 exit
 end if
 {from here on, only notes between C3 to B3 will be processed}
end on
```

useful for quickly setting up key ranges to be affected by the script

```
wait()
stop_wait()
```

ignore_controller

```
ignore_controller
```

ignore a controller event in a controller callback

Examples

```
on controller
  if ($CC_NUM = 1)
 ignore_controller
 set_controller($VCC_MONO_AT, %CC[1]
  end if
end on
```

transform the mod wheel into aftertouch

```
ignore_event()
set_controller()
on controller
```

message()

```
message(<variable/text>)
```

display text in the status line of KONTAKT

Remarks

- The message command is intended to be used for debugging and testing while programming a script. Since there is only one status line in KONTAKT, it should not be used as a generic means of communication with the user, use a label instead.
- Make it a habit to write message ("") at the start of the init callback. You can then be sure
 that all previous messages (by the script or by the system) are deleted and you see only new
 messages.
- Messages defined in the init callback will only be displayed if the user manually applies the script by clicking on the APPLY button. These messages will not be displayed when an instrument loads and initializes the script automatically.

Examples

```
on init
 message("Hello, world!")
end on
```

the inevitable implementation of "Hello, world!" in KSP

```
on note
  message("Note " & $EVENT_NOTE & " received at " & ...
  $ENGINE_UPTIME & " milliseconds")
end on
```

concatenating elements in a message() command

```
$ENGINE_UPTIME
$KSP_TIMER
reset_ksp_timer
declare ui_label
set_text()
```

note off()

```
note_off(<ID-number>)
send a note off message to a specific note
<ID-number> the ID number of the note event
```

Remarks

note_off() is equivalent to releasing a key, thus it will always trigger a release callback as
well as the release portion of a volume envelope. Notice the difference between
note_off() and fade_out(), since fade_out() works on a voice level

Examples

```
on controller
  if ($CC_NUM = 1)
 note_off($ALL_EVENTS)
  end if
end on
```

a custom "All Notes Off" implementation triggered by the mod wheel

```
on init
 declare polyphonic $new_id
end on

on note
 ignore_event($EVENT_ID)
 $new_id := play_note($EVENT_NOTE,$EVENT_VELOCITY,0,0)
end on

on release
 ignore_event($EVENT_ID)
 wait(200000)
 note_off($new_id)
end on
```

delaying the release of each note by 200ms

```
fade_out()
play_note()
```

play note()

Remarks

- In DFD mode, the sample offset is dependent on the Sample Mod (S.Mod) value of the respective zones. Sample offset value greater than the zone's S.Mod setting will be ignored and no sample offset will be applied.
- You can retrieve the event ID of the played note in a variable by writing:
 <variable> := play_note(<note>,<velocity>,<sample-offset>,<duration>)

Examples

```
on note
 play_note($EVENT_NOTE+12,$EVENT_VELOCITY,0,-1)
end on
```

harmonizes the played note with the upper octave

trigger a MIDI note by pressing the sustain pedal

```
note_off()
```

set controller()

```
set_controller(<controller>,<value>)

send a MIDI CC, pitchbend or channel pressure value

<controller>

this parameter sets the type and in the case of MIDI CCs the CC number:

• a number from 0 to 127 designates a MIDI CC number

• $VCC_PITCH_BEND indicates Pitchbend

• $VCC_MONO_AT indicates Channel Pressure (monophonic aftertouch)

the value of the specified controller

MIDI CC and channel pressure values go from 0 to 127

PitchBend values go from -8192 to 8191
```

Remarks

• set_controller() should not be used within an init callback.

Examples

```
on note
 if ($EVENT_NOTE = 36)
 ignore_event($EVENT_ID)
 set_controller($VCC_MONO_AT,$EVENT_VELOCITY)
 end if
end on
on release
 if ($EVENT_NOTE = 36)
 ignore_event($EVENT_ID)
 set_controller($VCC_MONO_AT,0)
 end if
end on
```

Got a keyboard with no aftertouch? Press C1 instead.

```
ignore_controller
$VCC_PITCH_BEND
$VCC_MONO_AT
```

set_rpn()/set_nrpn

set_rpn(<address>,<value>)

send a rpn or nrpn message

<address> the rpn or nrpn address (0 - 16383)

<value> the value of the rpn or nrpn message (0 - 16383)

Remarks

• KONTAKT cannot handle rpn on nrpn messages as external modulation sources. You can however use these message for simple inter-script communication.

See Also

on rpn/nrpn
set_controller
\$RPN_ADDRESS
\$RPN_VALUE
msb()
lsb()

set_snapshot_type()

set_snapshot_type(<type>)</type>	
configures the KSP processor behavior of all five slots when a snapshot is recalled	
<type></type>	the available types are:
	O: the init callback will always be executed upon snapshot change, afterwards the on persistence_changed callback will be executed (default behavior)
	1: the init callback will not be executed upon loading a snapshot, only the on persistence_callback will be executed

Remarks

- This command acts globally, i.e. it can applied in any script slot.
- In snapshot type 1, the value of a non persistent and instrument persistence variable is preserved.
- Loading a snapshot always resets KONTAKT's audio engine, i.e. audio is stopped and all
 active events are deleted.

Examples

```
on init
 set_snapshot_type(1)
 declare ui_knob $knob_1 (0,127,1)
 set_text($knob_1,"Knob")
 make_persistent($knob_1)
 declare ui_button $gui_btn
 set_text($gui_btn,"Page 1")
end on
function show_gui
 if ($gui_btn = 1)
 set_control_par(get_ui_id($knob_1),$CONTROL_PAR_HIDE,...
 $HIDE_PART_NOTHING)
 set_control_par(get_ui_id($knob_1),$CONTROL_PAR_HIDE,$HIDE_WHOLE_CONTROL)
 end if
end function
on persistence_changed
 call show_gui
end on
on ui_control ($gui_btn)
 call show_gui
```

retaining the GUI upon loading snapshots

See Also

on init
on persistence_changed

Event Commands

by_marks()

```
by_marks(<bit-mark>)
a user defined group of events (or event IDs)
```

Remarks

by_marks() is a user defined group of events which can be set with set_event_mark(). It can be used with all commands which utilize event IDs like note_off(), change_tune() etc.

Examples

```
on note
 if ($EVENT_NOTE mod 12 = 0) {if played note is a c}
 set_event_mark($EVENT_ID,$MARK_1)
 change_tune(by_marks($MARK_1), *CC[1]*1000,0)
 end if
end on

on controller
 if($CC_NUM = 1)
 change_tune(by_marks($MARK_1),*CC[1]*1000,0)
 end if
end on
```

moving the mod wheel changes the tuning of all c's (C-2, C-1...C8)

```
set_event_mark()
$EVENT_ID
$ALL_EVENTS
$MARK_1 ... $MARK_28
```

change_note()

```
change_note(<ID-number>, <note-number>)
change the note number of a specific note event
```

Remarks

- change_note() is only allowed in the note callback and only works before the first wait() statement. If the voice is already running, only the value of the variable changes.
- once the note number of a particular note event is changed, it becomes the new \$EVENT_NOTE
- it is not possible to address events via event groups like \$ALL_EVENTS

Examples

```
on init
 declare %black_keys[5] := (1,3,6,8,10)
end on

on note
 if (search(%black_keys,$EVENT_NOTE mod 12) # -1)
 change_note($EVENT_ID,$EVENT_NOTE-1)
 end if
end on
```

constrain all notes to white keys, i.e. C major

```
$EVENT_NOTE
change_velo()
```

change_pan()

<pre>change_pan(<id-number>,<panorama>,<relative-bit>)</relative-bit></panorama></id-number></pre>		
change the pan position of a specific note event		
<id-number></id-number>	the ID number of the note event to be changed	
<panorama></panorama>	the pan position of the note event, from -1000 (left) to 1000 (right)	
<relative-bit></relative-bit>	If the relative bit is set to 0 , the amount is absolute , i.e. the amount overwrites any previous set values of that event.	
	If set to 1, the amount is relative to the actual value of the event.	
	The different implications are only relevant with more than one change_pan() statement applied to the same event.	

Remarks

• change_pan() works on a note event level and does not change any panorama settings in the instrument itself. It is also not related to any MIDI modulations regarding panorama.

Examples

```
on init
 declare $pan_position
end on
on note
 $pan_position := ($EVENT_NOTE * 2000 / 127) - 1000
 change_pan ($EVENT_ID,$pan_position,0)
end on
```

panning the entire key range from left to right, i.e. C-2 all the way left, G8 all the way right

```
on note
  if ($EVENT_NOTE < 60)
 change_pan ($EVENT_ID,1000,0)
 wait(500000)
 change_pan ($EVENT_ID,-1000,0) {absolute, pan is at -1000}
else
 change_pan ($EVENT_ID,1000,1)
 wait(500000)
 change_pan ($EVENT_ID,-1000,1) {relative, pan is at 0}
end if
end on</pre>
```

notes below C3 utilize a relative-bit of O, C3 and above utilize a relative bit of 1

```
change_vol()
change_tune()
```

change_tune()

<pre>change_tune(<id-number>,<tune-amount>,<relative-bit>)</relative-bit></tune-amount></id-number></pre>		
change the tuning of a specific note event in millicent		
<id-number></id-number>	the ID number of the note event to be changed	
<tune-amount></tune-amount>	the tune amount in millicents, so 100000 equals 100 cent (i.e. a half tone)	
<relative-bit></relative-bit>	If the relative bit is set to 0 , the amount is absolute , i.e. the amount overwrites any previous set values of that event.	
	If it is set to 1, the amount is relative to the actual value of the event.	
	The different implications are only relevant with more than one change_tune() statement applied to the same event.	

Remarks

• change_tune() works on a note event level and does not change any tune settings in the instrument itself. It is also not related to any MIDI modulations regarding tuning.

Examples

```
on init
 declare $tune_amount
end on

on note
 $tune_amount := random(-50000,50000)
 change_tune ($EVENT_ID,$tune_amount,1)
end on
```

randomly detune each note by ± 50 cent

```
change_vol()
change_pan()
```

change_velo()

```
change_velo(<ID-number>, <velocity>)
```

change the velocity of a specific note event

Remarks

- change_velo() is only allowed in the note callback and only works before the first wait() statement. If the voice is already running, only the value of the variable changes.
- once the velocity of a particular note event is changed, it becomes the new \$EVENT_VELOCITY
- it is not possible to address events via event groups like \$ALL_EVENTS

Examples

```
on note
 change_velo ($EVENT_ID,100)
 message($EVENT_VELOCITY)
end on
```

all velocities are set to 100. Note that \$EVENT_VELOCITY will also change to 100.

See Also

\$EVENT_VELOCITY
change_note()

change_vol()

<pre>change_vol(<id-number>,<volume>,<relative-bit>)</relative-bit></volume></id-number></pre>		
change the volume of a specific note event in millidecibel		
<id-number></id-number>	the ID number of the note event to be changed	
<volume></volume>	the volume change in millidecibel	
<relative-bit></relative-bit>	If the relative bit is set to 0 , the amount is absolute , i.e. the amount overwrites any previous set values of that event.	
	If it is set to 1, the amount is relative to the actual value of the event.	
	The different implications are only relevant with more than one change_vol() statement applied to the same event.	

Remarks

• change_vol() works on a note event level and does not change any tune settings in the instrument itself. It is also not related to any MIDI modulations regarding volume (e.g. MIDI CC7).

Examples

```
on init
 declare $vol_amount
end on

on note
 $vol_amount := (($EVENT_VELOCITY - 1) * 12000/126) - 6000
 change_vol ($EVENT_ID,$vol_amount,1)
end on
```

a simple dynamic expander: lightly played notes will be softer, harder played notes will be louder

```
change_tune()
change_pan()
fade_in()
fade_out()
```

delete_event_mark()

delete_event_mark(<ID-number>,<bit-mark>)

delete an event mark, i.e. ungroup the specified event from an event group

<ID-number>
<bit-mark>

the ID number of the event to be ungrouped

here you can enter one of 28 marks from \$MARK_1 to \$MARK_28 which is

assigned to the event.

See Also

set_event_mark()
by_marks()
\$EVENT_ID
\$ALL_EVENTS
\$MARK_1 ... \$MARK_28

event status()

```
event_status(<ID-number>)

retrieve the status of a particular note event (or MIDI event in the multi script)

The note can either be active, then this function returns
$EVENT_STATUS_NOTE_QUEUE (or $EVENT_STATUS_MIDI_QUEUE in the multi script)

or inactive, then the function returns
$EVENT_STATUS_INACTIVE
```

Remarks

event_status() can be used to find out if a note event is still "alive" or not.

Examples

```
on init
 declare %key_id[128]
end on

on note
  if (event_status(%key_id[$EVENT_NOTE]) = $EVENT_STATUS_NOTE_QUEUE)
 fade_out(%key_id[$EVENT_NOTE],10000,1)
  end if
 %key_id[$EVENT_NOTE] := $EVENT_ID
end on
```

limit the number of active note events to one per MIDI key

```
$EVENT_STATUS_INACTIVE
$EVENT_STATUS_NOTE_QUEUE
$EVENT_STATUS_MIDI_QUEUE
get_event_ids()
```

fade_in()

Examples

```
on init
 declare $note_1_id
 declare $note_2_id
end on

on note
 $note_1_id := play_note($EVENT_NOTE+12,$EVENT_VELOCITY,0,-1)
 $note_2_id := play_note($EVENT_NOTE+19,$EVENT_VELOCITY,0,-1)
 fade_in ($note_1_id,1000000)
 fade_in ($note_2_id,5000000)
end on
```

fading in the first two harmonics

```
change_vol()
fade_out()
```

fade_out()

Examples

```
on controller
  if ($CC_NUM = 1)
 if ($CC[1] mod 2 # 0)
 fade_out($ALL_EVENTS,5000,0)
 else
 fade_in($ALL_EVENTS,5000)
 end if
  end if
end on
```

use the mod whel on held notes to create a stutter effect

```
on controller
  if ($CC_NUM = 1)
 fade_out($ALL_EVENTS,5000,1)
  end if
end on
```

a custom "All Sound Off" implementation triggered by the mod wheel

```
change_vol()
fade_in()
```

get_event_ids()

```
get_event_ids(<array-name>)
```

fills the specified array with all active event IDs.

The command overwrites all existing values as long as there are events and writes 0 if no events are active anymore.

<array-name> array to be filled with active event IDs

Examples

```
on init
  declare const $ARRAY_SIZE := 500
  declare %test_array[$ARRAY_SIZE]
  declare $a
  declare $note_count
end on

on note
  get_event_ids(%test_array)
  $a := 0
  $note_count := 0
  while($a < $ARRAY_SIZE and %test_array[$a] # 0)
 inc($note_count)
 inc($a)
  end while
  message("Active Events: " & $note_count)
end on</pre>
```

monitoring the number of active events

```
event_status()
ignore_event()
```

get_event_par()

```
get_event_par(<ID-number>,<parameter>)
return the value of a specific event parameter of the specified event
 the ID number of the event
<ID-number>
<parameter>
 the event parameter, either one of four freely assignable event parameter:
 $EVENT_PAR_0
 $EVENT_PAR_1
 $EVENT_PAR_2
 $EVENT_PAR_3
 or the "built-in" parameters of a note event:
 $EVENT_PAR_VOLUME
 $EVENT_PAR_PAN
 $EVENT_PAR_TUNE
 $EVENT_PAR_NOTE
 $EVENT_PAR_VELOCITY
 $EVENT_PAR_SOURCE
 $EVENT_PAR_PLAY_POS
 $EVENT_PAR_ZONE_ID (use with caution, see below)
```

Remarks

A note event always "arries certain information like the note number, the played velocity, but also Volume, Pan and Tune. With set_event_par(), you can set either these parameters or use the freely assignable parameters like \$EVENT_PAR_0. This is especially useful when chaining scripts, i.e. set an event parameter for an event in slot 1, then retrieve this information in slot 2 by using get_event_par().

Examples

(see next page)

```
on note
 message(get_event_par($EVENT_ID,$EVENT_PAR_NOTE))
end on
```

the same functionality as message(\$EVENT_NOTE)

```
on note
 message(get_event_par($EVENT_ID,$EVENT_PAR_SOURCE))
end on
```

check if the event comes from outside (-1) or if it was created in one of the five script slots (0-4)

```
on note
 wait(1)
 message(get_event_par($EVENT_ID,$EVENT_PAR_ZONE_ID))
end on
```

Note that in the above example, an event itself does not carry a zone ID (only a voice has zone IDs), therefore you need to insert wait(1) in order to retrieve the zone ID.

```
set_event_par()
ignore_event()
set_event_par_arr()
get_event_par_arr()
```

get event par arr()

Remarks

• get_event_par_arr() is a special form (or to be more precise, it's the array variant) of get_event_par(). It is used to retrieve the allow state of a specific event. If will return 1, if the specified group is allowed and 0 if it's disallowed.

Examples

```
on init
 declare $count
 declare ui_label $label (2,4)
 set_text ($label,"")
end on
on note
 set_text($label,"")
 $count := 0
 while($count < $NUM_GROUPS)</pre>
 if (get_event_par_arr($EVENT_ID,$EVENT_PAR_ALLOW_GROUP,$count) = 1)
 add_text_line($label, "Group ID " & $count & " allowed")
 else
 add_text_line($label, "Group ID " & $count & " disallowed")
 end if
 inc($count)
 end while
end on
```

a simple group monitor

```
set_event_par_arr()
get_event_par()
$EVENT_PAR_ALLOW_GROUP
%GROUPS AFFECTED
```

ignore_event()

```
ignore_event(<ID-number>)
ignore a note event in a note on or note off callback
```

Remarks

- If you ignore an event, any volume, tune or pan information is lost. You can however retrieve this information with get_event_par(), see the two examples below.
- ignore_event() is a very "strong" command. Always check if you can get the same results with the various change_xxx() commands without having to ignore the event.

Examples

```
on note
  ignore_event($EVENT_ID)
  wait (500000)
  play_note($EVENT_NOTE,$EVENT_VELOCITY,0,-1)
end on
```

delaying all notes by 0.5s. Not bad, but if you for example insert a microtuner before this script, the tuning information will be lost

```
on init
 declare $new_id
end on

on note
 ignore_event($EVENT_ID)
 wait (500000)
 $new_id := play_note($EVENT_NOTE,$EVENT_VELOCITY,0,-1)

 change_vol($new_id,get_event_par($EVENT_ID,$EVENT_PAR_VOLUME),1)
 change_tune($new_id,get_event_par($EVENT_ID,$EVENT_PAR_TUNE),1)
 change_pan($new_id,get_event_par($EVENT_ID,$EVENT_PAR_PAN),1)
end on
```

better: the tuning (plus volume and pan to be precise) information is retrieved and applied to the played note

```
ignore_controller
get_event_par()
```

set_event_mark()

Remarks

When dealing with commands that deal with event IDs, you can group events by using by_marks(<bit-mark>) instead of the individual ID, since the program needs to know that you want to address marks and not IDs.

Examples

```
on init
 declare $new_id
end on
on note

set_event_mark($EVENT_ID,$MARK_1)

$new_id := play_note($EVENT_NOTE + 12,120,0,-1)
set_event_mark($new_id,$MARK_1 + $MARK_2)

change_pan(by_marks($MARK_1),-1000,1) {both notes panned to left}
change_pan(by_marks($MARK_2), 2000,1) {new note panned to right}
end on
```

the played note belongs to group 1, the harmonized belongs to group 1 and group 2

```
by_marks()
delete_event_mark()
$EVENT_ID
$ALL_EVENTS
$MARK 1 ... $MARK 28
```

set event par()

```
set_event_par(<ID-number>,<parameter>,<value>)
assign a parameter to a specific event
<ID-number>
 the ID number of the event
<parameter>
 the event parameter, either one of four freely assignable event parameter:
 $EVENT_PAR_0
 $EVENT_PAR_1
 $EVENT_PAR_2
 $EVENT_PAR_3
 or the "built-in" parameters of a note event:
 $EVENT_PAR_VOLUME
 $EVENT PAR PAN
 $EVENT PAR TUNE
 $EVENT PAR NOTE
 $EVENT_PAR_VELOCITY
<value>
 the value of the event parameter
```

Remarks

A note event always "carries" certain information like the note number, the played velocity, but also Volume, Pan and Tune. With $set_event_par()$, you can set either these parameters or use the freely assignable parameters like $EVENT_PAR_0$. This is especially useful when chaining scripts, i.e. set an event parameter for an event in slot 1, then retrieve this information in slot 2 by using $get_event_par()$.

The event parameters are not influenced by the system scripts anymore.

Examples

```
on note
 set_event_par($EVENT_ID,$EVENT_PAR_NOTE,60)
end on
```

setting all notes to middle C3, same as change_note(\$EVENT_ID,60)

```
get_event_par()
ignore_event()
set_event_par_arr()
get_event_par_arr()
```

set_event_par_arr()

<pre>set_event_par_arr(<id-number>,<parameter>,<value>,<groupindex>)</groupindex></value></parameter></id-number></pre>		
special form of set_event_par(), used to set the group allow state of the specified event		
<id-number></id-number>	the ID number of the note event	
<pre><parameter></parameter></pre>	in this case, only \$EVENT_PAR_ALLOW_GROUP can be used	
<value></value>	If set to 1, the group set with <groupindex> will be allowed for the event. If set to 0, the group set with <groupindex> will be disallowed for the event.</groupindex></groupindex>	
<group-index></group-index>	the index of the group for changing the specified note's group allow state	

Remarks

• set_event_par_arr() is a special form (or to be more precise, it's the array variant) of set_event_par(). It is used to set the allow state of a specific event.

Examples

```
on note
 if (get_event_par_arr($EVENT_ID,$EVENT_PAR_ALLOW_GROUP,0) = 0)
 set_event_par_arr($EVENT_ID,$EVENT_PAR_ALLOW_GROUP,1,0)
 end if
end on
```

making sure, that the first group is always played

```
allow_group()
disallow_group()
get_event_par_arr()
set_event_par()
$EVENT_PAR_ALLOW_GROUP
```

Array Commands

array_equal()

```
array_equal(<array-variable>,<array-variable>)
```

checks the values of two arrays, true if all values are equal, false if not

Examples

```
on init
 declare %array_1[10]
 declare %array_2[11]

if (array_equal(%array_1,%array_2))
 message($ENGINE_UPTIME)
 end if

end on
```

this script will produce an error message since the two arrays don't have the same size

```
sort()
num_elements()
search()
```

num_elements()

```
num_elements(<array-variable>)
```

returns the number of elements in an array

Remarks

With this function you can, e.g., check how many groups are affected by the current event by using $num_elements(GROUPS_AFFECTED)$.

Examples

```
on note
 message(num_elements(%GROUPS_AFFECTED))
end on
```

outputs the number of groups playing

```
array_equal()
sort()
search()
%GROUPS_AFFECTED
```

search()

```
search(<array-variable>,<value>)
```

searches the specified array for the specified value and returns the index of its first position. If the value is not found, the function returns -1

Examples

```
on init
 declare ui_table %array[10] (2,2,5)
 declare ui_button $check
 set_text ($check,"Zero present?")
end on

on ui_control ($check)
 if (search(%array,0) = -1)
 message ("No")
 else
 message("Yes")
 end if
 $check := 0
end on
```

checking if a specific value is present

```
array_equal()
num_elements()
sort()
```

sort()

```
sort(<array-variable>,<direction>)

sorts an array in ascending or descending order.

With direction = 0, the array is sorted in ascending order
With direction # 0, the array is sorted in descending order
```

Examples

quickly inverting a linear curve display

```
array_equal()
num_elements()
sort()
```

Group Commands

allow_group()

```
allow_group(<group-index>)
```

allows the specified group, i.e. makes it available for playback

Remarks

- The numbering of the group index is zero based, i.e. the first group has the group index 0.
- The groups can only be changed if the voice is not running.

Examples

```
on note
 disallow_group($ALL_GROUPS)
 allow_group(0)
end on
only the first group will play back
```

```
$ALL_GROUPS
$EVENT_PAR_ALLOW_GROUP
disallow_group()
set_event_par_arr()
```

disallow_group()

```
disallow_group(<group-index>)
disallows the specified group, i.e. makes it unavailable for playback
```

Remarks

- The numbering of the group index is zero based, i.e. the first group has the group index 0.
- The groups can only be changed if the voice is not running.

Examples

```
on init
 declare $count
 declare ui_menu $groups_menu

add_menu_item ($groups_menu,"Play All",-1)
 while ($count < $NUM_GROUPS)
 add_menu_item ($groups_menu,"Mute: " & group_name($count),$count)
 inc($count)
 end while
end on

on note
 if ($groups_menu # -1)
 disallow_group($groups_menu)
 end if
end on</pre>
```

muting one specific group of an instrument

```
$ALL_GROUPS
$EVENT_PAR_ALLOW_GROUP
allow_group()
set_event_par_arr()
```

find_group()

```
find_group(<group-name>)
```

returns the group index for the specified group name

Remarks

If no group with the specified name is found, this command will return the value zero. This can cause problems as this is the group index of the first group, so be careful when using this command.

Examples

```
on note
 disallow_group(find_group("Accordion"))
end on
a simple, yet useful script
```

```
allow_group()
disallow_group
group_name()
```

get_purge_state()

```
get_purge_state(<group-index>)

returns the purge state of the specified group:
0: the group is purged (0)
1: the group is not purged, i.e. the samples are loaded
<group-index> the index number of the group that should be checked
```

Examples

```
on init
 declare ui_button $purge
 declare ui_button $checkpurge
 set_text ($purge,"Purge 1st Group")
 set_text ($checkpurge,"Check purge status")
end on

on ui_control ($purge)
 purge_group(0,abs($purge-1))
end on

on ui_control ($checkpurge)
 if (get_purge_state(0) = 0)
 message("Group is purged.")
 else
 message("Group is not purged.")
 end if
end on

a simple purge check
```

```
purge_group()
```

group_name()

```
group_name(<group-index>)
returns the group name for the specified group
```

Remarks

The numbering of the group index is zero based, i.e. the first group has the group index 0.

Examples

```
on init
  declare $count
  declare ui_menu $groups_menu

$count := 0
  while ($count < $NUM_GROUPS)
 add_menu_item ($groups_menu,group_name($count),$count)
 inc($count)
  end while
end on</pre>
```

quickly creating a menu with all available groups

```
on init
 declare $count
 declare ui_label $label (2,6)
 set_text($label,"")
end on
on note
 $count := 0
 while ($count < num_elements(*GROUPS_AFFECTED))
 add_text_line($label,group_name(*GROUPS_AFFECTED[$count]))
 inc($count)
 end while
end on
on release
 set_text($label,"")
end on</pre>
```

display the names of the sounding groups

```
$ALL_GROUPS
$NUM_GROUPS
allow_group()
disallow_group()
find_group()
output_channel_name()
```

purge_group()

<pre>purge_group(<group-index>,<mode>)</mode></group-index></pre>	
purges (i.e. unloads from	RAM) the samples of the specified group
<group-index></group-index>	the index number of the group which contains the samples to be purged
<mode></mode>	If set to 0 , the samples of the specified group are unloaded. If set to 1 , the samples are reloaded.

Remarks

- When using purge_group() in a while loop, don't use any wait commands within the loop.
- purge_group() can only be used in an ui and persistence_changed callback
- It is recommended to not use the purge_group() command in the callback of an automatable control.

Examples

```
on init
 declare ui_button $purge
 set_text ($purge,"Purge 1st Group")
end on

on ui_control ($purge)
 purge_group(0,abs($purge-1))
end on
```

unloading all samples of the first group

See Also

get_purge_state

Time-Related Commands

change_listener_par()

Examples

```
on init
 declare ui_value_edit $Tempo (20,300,1)
 $Tempo := 120

 declare ui_switch $Play
 set_listener($NI_SIGNAL_TIMER_MS,60000000 / $Tempo)
end on

on listener
 if ($NI_SIGNAL_TYPE = $NI_SIGNAL_TIMER_MS and $Play = 1)
 play_note(60,127,0,$DURATION_EIGHTH)
 end if
end on

on ui_control($Tempo)
 change_listener_par($NI_SIGNAL_TIMER_MS,60000000 / $Tempo)
end on
a very basic metronome
```

```
on listener
set_listener()
$NI_SIGNAL_TYPE
```

ms_to_ticks()

```
ms_to_ticks(<microseconds>)
```

converts a microseconds value into a tempo dependent ticks value

Examples

```
on init
 declare ui_label $bpm(1,1)
 set_text($bpm,ms_to_ticks(60000000)/960)
end on
```

displaying the current host tempo

See Also

ticks_to_ms()
\$NI_SONG_POSITION

set listener()

```
set_listener(<signal-type>,<parameter>)
Sets the signals on which the listener callback should react to. Can only be used in the init callback.
<signal-type>
 the event on which the listener callback should react. The following types are
 available:
 $NI_SIGNAL_TRANSP_STOP
 $NI_SIGNAL_TRANSP_START
 $NI_SIGNAL_TIMER_MS
 $NI_SIGNAL_TIMER_BEAT
<parameter>
 user defined parameter, dependant on the specified signal type:
 $NI_SIGNAL_TIMER_MS
 time interval in microseconds
 $NI_SIGNAL_TIMER_BEAT
 time interval in fractions of a beat/quarter note
 $NI_SIGNAL_TRANSP_START
 set to 1 if the listener callback should react to the host's transport start
 command
 $NI SIGNAL TRANSP STOP
 set to 1 if the listener callback should react to the host's transport stop
 command
```

Remarks

When using \$NI_SIGNAL_TIMER_BEAT, the maxium resolution is 24 ticks per beat/quarter note.

Examples

```
on init
 set_listener($NI_SIGNAL_TIMER_BEAT,1)
end on
on listener
 if ($NI_SIGNAL_TYPE = $NI_SIGNAL_TIMER_BEAT)
 message($ENGINE_UPTIME)
 end if
end on
```

triggering the listener callback every beat – also gets triggered even when transport is stopped

```
change_listener_par()
$NI_SIGNAL_TYPE
```

stop_wait()

Remarks

Be careful with while loops when stopping all wait commands in a callback.

Examples

```
on init
 declare ui_button $Play
 declare $id
end on
on ui_control ($Play)
 if (\$Play = 1)
 $id := $NI_CALLBACK_ID
 play_note(60,127,0,$DURATION_QUARTER)
 wait($DURATION_QUARTER)
 if (\$Play = 1)
 play_note(64,127,0,$DURATION_QUARTER)
 end if
 wait($DURATION QUARTER)
 if (\$Play = 1)
 play_note(67,127,0,$DURATION_QUARTER)
 end if
 else
 stop_wait($id,1)
 fade_out($ALL_EVENTS,10000,1)
 end if
```

the Play button triggers a simple triad arpeggio – without the stop_wait() command, parallel callbacks could occur when pressing the Play button quickly after each other resulting in multiple arpeggios

```
wait()
wait_ticks()
Callback Type Variables and Constants (Built-in variables/Specific)
```

reset_ksp_timer

```
reset_ksp_timer
resets the KSP timer ($KSP_TIMER) to zero
```

Remarks

- Since the built-in variable \$KSP_TIMER returns the engine uptime in microseconds (instead of milliseconds as with \$ENGINE_UPTIME), the variable \$KSP_TIMER will reach its limit after about 30 minutes due to its 32 bit nature. By using reset_ksp_timer, the variable is reset to 0.
- Since the KSP timer is based on the CPU clock, the main reason to use it is for debugging
 and optimization. It is a great tool to measure the efficiency of certain script passages.
 However, it should not be used for 'musical' timing, as it remains at a real-time constant
 rate, even if KONTAKT is being used in an offline bounce.

Examples

```
on init
 declare $a
 declare $b
 declare $c
end on
on note
 reset_ksp_timer
 $c := 0
 while($c < 128)
 $a := 0
 while($a < 128)
 set_event_par($EVENT_ID,$EVENT_PAR_TUNE,random(-1000,1000))
 inc($a)
 end while
 inc($c)
 end while
 message($KSP_TIMER)
```

a nested while loop – takes about 5400 to 5800 microseconds

```
$ENGINE_UPTIME
$KSP_TIMER
```

ticks_to_ms()

```
ticks_to_ms(<ticks>)

converts a tempo dependent ticks value into a microseconds value
```

Remarks

• Since the returned value is in microseconds, the command will reach its limit after about 30 minutes due to its 32 bit nature.

Examples

```
on init
 declare ui_label $label (2,1)
 declare $msec
 declare $sec
 declare $min
 set_listener($NI_SIGNAL_TIMER_MS,1000)
end on

on listener
 if ($NI_SIGNAL_TYPE = $NI_SIGNAL_TIMER_MS)
 $msec := ticks_to_ms($NI_SONG_POSITION)/1000
 $sec := $msec/1000
 $min := $sec/60
 set_text($label,$min & ":" & $sec mod 60 & "." & $msec mod 1000)
 end if
end on
```

displaying the song position in real time

```
ms_to_ticks()
$NI_SONG_POSITION
```

wait()

```
wait(<wait-time>)
```

pauses the callback for the specified time in microseconds

Remarks

wait() stops the callback at the position in the script for the specified time. In other words, it freezes the callback (although other callbacks can be accessed or processed). After the specified time period the callback continues.

Examples

```
on note
  ignore_event($EVENT_ID)
  wait($DURATION_BAR - $DISTANCE_BAR_START)
  play_note($EVENT_NOTE,$EVENT_VELOCITY,0,-1)
end on
```

quantize all notes to the downbeat of the next measure

```
stop_wait()
wait_ticks()
while()
$DURATION_QUARTER
```

wait_ticks()

pauses the callback for the specified time in ticks

Remarks

Same as wait(), but with ticks as the wait time parameter.

```
stop_wait()
wait()
```

User Interface Commands

add menu item()

```
add_menu_item(<variable>,<text>,<value>)

create a menu entry

<variable>
 the variable of the ui menu

<text>
 the text of the menu entry

<value>
 the value of the menu entry
```

Remarks

- You can create menu entries only in the init callback but you can change their text and value afterwards by using set_menu_item_str() and set_menu_item_value().
 You can add as many menu entries as you want and then show or hide them dynamically by using set_menu_item_visibility().
- Using the \$CONTROL_PAR_VALUE constant in the get_control_par() command will return the menu index and not the value, if you want to get the menu value, use the get_menu_item_value() command.

Examples

```
on init
 declare ui_menu $menu
 add_menu_item ($menu, "First Entry",0)
 add_menu_item ($menu, "Second Entry",1)
 add_menu_item ($menu, "Third Entry",2)
end on
a simple menu
```

```
$CONTROL_PAR_SELECTED_ITEM_IDX
$CONTROL_PAR_NUM_ITEMS
get_menu_item_str()
get_menu_item_value()
get_menu_item_visibility()
set_menu_item_str()
set_menu_item_visibility()
ui_menu
```

add_text_line()

```
add_text_line(<variable>,<text>)

add a new text line in the specified label without erasing existing text

<variable>
 the variable of the ui label
 the text to be displayed
```

Examples

```
on init
 declare ui_label $label (1,4)
 set_text($label,"")
 declare $count
end on
on note
 inc($count)
 select ($count)
 case 1
 set_text($label, $count & ": " & $EVENT_NOTE)
 add_text_line($label, $count & ": " & $EVENT_NOTE)
 end select
 if (\$count = 4)
 $count := 0
 end if
end on
```

monitoring the last four played notes

```
set_text()
ui_label
```

attach level meter()

attach_level_meter(<ui-id>,<group>,<slot>,<channel>,<bus>)</bus></channel></slot></group></ui-id>		
attach a level meter to a certain position within the instrument to read volume data		
<ui-id></ui-id>	the ID number of the level meter	
<group></group>	the index of the group you wish to access. Should be set to -1 if not using the group level	
<slot></slot>	the index of the fx slot you wish to access. Should be set to -1 if you do not wish to access an fx slot.	
<channel></channel>	select either the left (0) or right (1) channel	
<bus></bus>	the index of the instrument bus you wish to access. Should be set to -1 if you are not accessing the bus level.	

Remarks

- Currently, the level meters can only be attached to the output level of the instrument buses and the instrument master. Consequently, the group index and slot index should always be set to -1.
- The instrument volume has the following syntax: attach_level_meter (<uiID>,-1,-1,<channelIdx>,-1)

Examples

```
on init
 declare ui_level_meter $Level1
 declare ui_level_meter $Level2
 attach_level_meter (get_ui_id($Level1),-1,-1,0,-1)
 attach_level_meter (get_ui_id($Level2),-1,-1,1,-1)
end on
```

creating two volume meters, each one displaying one side of KONTAKT's instrument output

```
$CONTROL_PAR_BG_COLOR
$CONTROL_PAR_OFF_COLOR
$CONTROL_PAR_ON_COLOR
$CONTROL_PAR_OVERLOAD_COLOR
$CONTROL_PAR_PEAK_COLOR
$CONTROL_PAR_VERTICAL
ui_level_meter
```

attach_zone()

attach_zone(<variable>,<zone_id>,<flags>)</flags></zone_id></variable>		
connects the corresponding zone to the waveform so that it shows up within the display		
<variable></variable>	the variable of the ui waveform	
<zone_id></zone_id>	the ID number of the zone that you want to attach to the waveform display	
<flags></flags>	you can control different settings of the UI waveform via its flags. The following flags are available:	
	\$UI_WAVEFORM_USE_SLICES	
	\$UI_WAVEFORM_USE_TABLE	
	\$UI_WAVEFORM_TABLE_IS_BIPOLAR	
	\$UI_WAVEFORM_USE_MIDI_DRAG	

Remarks

- Use the bitwise .or. to combine flags.
- The \$UI_WAVEFORM_USE_TABLE and \$UI_WAVEFORM_USE_MIDI_DRAG flags will only work if \$UI_WAVEFORM_USE_SLICES is already set.

Examples

```
on init
  declare ui_waveform $Waveform(6,6)
  attach_zone ($Waveform,find_zone("Test"),...
  $UI_WAVEFORM_USE_SLICES .or. $UI_WAVEFORM_USE_TABLE)
end on
```

attaches the zone "Test" to the waveform and displays the zone's slices and a table

```
set_ui_wf_property()
get_ui_wf_property()
ui_waveform()
find_zone()
Waveform Flag Constants
Waveform Property Constants
```

hide_part()

	hide_part(<variable>,<hide-mask>)</hide-mask></variable>
hide specific parts of user interface controls	
<variable></variable>	the name of the ui control
<hide-mask></hide-mask>	bit by bit combination of the following constants:
	\$HIDE_PART_BG {Background of knobs, labels, value edits and tables}
	\$HIDE_PART_VALUE {value of knobs}
	\$HIDE_PART_TITLE {title of knobs}
	\$HIDE_PART_MOD_LIGHT {mod ring light of knobs}

Examples

```
on init
 declare ui_knob $Knob (0,100,1)

hide_part($Knob,$HIDE_PART_BG...
 .or. $HIDE_PART_MOD_LIGHT...
 .or. $HIDE_PART_TITLE...
 .or. $HIDE_PART_VALUE)

end on
a naked knob
```

```
on init
  declare ui_label $label_1 (1,1)
  set_text ($label_1, "Small Label")
  hide_part ($label_1, $HIDE_PART_BG)
end on
```

hide the background of a label (also possible with other ui elements)

See Also

\$CONTROL_PAR_HIDE \$HIDE_PART_NOTHING \$HIDE_WHOLE_CONTROL

fs_get_filename()

<pre>fs_get_filename(<ui-id>,<return-parameter>)</return-parameter></ui-id></pre>	
return the filename of the last selected file in the UI file browser.	
<ui-id></ui-id>	the ID number of the ui control
<return-parameter></return-parameter>	0: returns the filename without extension1: returns the filename with extension2: returns the whole path

Examples

See Also

fs_navigate()
ui_file_selector

fs_navigate()

f	s_navigate(<ui-id>,<direction>)</direction></ui-id>
jump to the next/previous f	le in an ui file selector and trigger its callback.
<ui-id></ui-id>	the ID number of the ui control
<direction></direction>	0: the previous file (in relation to the currently selected one) is selected 1: the next file (in relation to the currently selected one) is selected

Examples

See Also

fs_get_filename()
ui_file_selector

get_control_par()

<pre>get_control_par(<ui-id>,<control-parameter>)</control-parameter></ui-id></pre>	
retrieve various parameters of the specified gui control	
<ui-id></ui-id>	the ID number of the ui control. You can retrieve the ID number with <pre>get_ui_id()</pre>
<pre><control-parameter></control-parameter></pre>	the control parameter variable, \$CONTROL_PAR_WIDTH

Remarks

get_control_par() comes in two additional flavors, get_control_par_str() for the usage
with text strings and get_control_par_arr() for working with arrays.

Examples

```
on init
 declare ui_value_edit $Test (0,100,1)
 message(get_control_par(get_ui_id($Test),...
 $CONTROL_PAR_WIDTH))
end on
```

retrieving the width of a value edit in pixels

See Also

set_control_par()
\$CONTROL_PAR_KEY_SHIFT
\$CONTROL_PAR_KEY_ALT
\$CONTROL_PAR_KEY_CONTROL

get_menu_item_str()

Remarks

The <index> is defined by the order in which the menu items are added within the init callback; it can't be changed afterwards.

Examples

```
on init
 declare ui_menu $menu
 add_menu_item ($menu, "First Entry",0)
 add_menu_item ($menu, "Second Entry",5)
 add_menu_item ($menu, "Third Entry",10)
 declare ui_button $button
end on

on ui_control ($button)
 message(get_menu_item_str (get_ui_id($menu),1))
end on
```

displays the message "Second Entry" when clicking on the button

```
$CONTROL_PAR_SELECTED_ITEM_IDX
$CONTROL_PAR_NUM_ITEMS
add_menu_item()
get_menu_item_value()
get_menu_item_visibility()
set_menu_item_str()
set_menu_item_value()
set_menu_item_visibility()
```

get menu item value()

Remarks

The <index> is defined by the order in which the menu items are added within the init callback; it can't be changed afterwards.

Examples

```
on init
 declare ui_menu $menu
 add_menu_item ($menu, "First Entry",0)
 add_menu_item ($menu, "Second Entry",5)
 add_menu_item ($menu, "Third Entry",10)
 declare ui_button $button
end on

on ui_control ($button)
 message (get_menu_item_value (get_ui_id($menu),1))
end on

displays the number 5
```

```
$CONTROL_PAR_SELECTED_ITEM_IDX
$CONTROL_PAR_NUM_ITEMS
add_menu_item()
get_menu_item_str()
get_menu_item_visibility()
set_menu_item_str()
set_menu_item_value()
set_menu_item_visibility()
```

get_menu_item_visibility()

Remarks

The <index> is defined by the order in which the menu items are added within the init callback; it can't be changed afterwards.

Examples

```
on init
 declare ui_menu $menu
 add_menu_item ($menu, "First Entry",0)
 add_menu_item ($menu, "Second Entry",5)
 add_menu_item ($menu, "Third Entry",10)
 declare ui_button $button
end on

on ui_control ($button)
 message (get_menu_item_visibility (get_ui_id($menu),1))
end on

displays the value 1
```

```
$CONTROL_PAR_SELECTED_ITEM_IDX
$CONTROL_PAR_NUM_ITEMS
add_menu_item()
get_menu_item_str()
get_menu_item_value()
set_menu_item_str()
set_menu_item_value()
set_menu_item_value()
```

get_ui_id()

```
get_ui_id(<variable>)
retrieve the ID number of an ui control
```

Examples

```
on init
 declare ui_knob $Knob_1 (0,100,1)
 declare ui_knob $Knob_2 (0,100,1)
 declare ui_knob $Knob_3 (0,100,1)
 declare ui_knob $Knob_4 (0,100,1)
 declare ui_value_edit $Set(0,100,1)
 declare $a
 declare %knob_id[4]
 %knob_id[0] := get_ui_id ($Knob_1)
 %knob_id[1] := get_ui_id ($Knob_2)
 %knob_id[2] := get_ui_id ($Knob_3)
 %knob_id[3] := get_ui_id ($Knob_4)
end on
on ui_control ($Set)
 $a := 0
 while (\$a < 4)
 set_control_par(%knob_id[$a],$CONTROL_PAR_VALUE,$Set)
 inc($a)
 end while
end on
store IDs in an array
```

```
set_control_par()
get_control_par()
```

get_ui_wf_property()

Examples

```
on init
 declare $play_pos
 declare ui_waveform $Waveform(6,6)
 attach_zone ($Waveform,find_zone ("Test"),0)
end on

on note
 while ($NOTE_HELD = 1)
 $play_pos := get_event_par($EVENT_ID,$EVENT_PAR_PLAY_POS)
 set_ui_wf_property($Waveform,$UI_WF_PROP_PLAY_CURSOR,...
 0,$play_pos)
 message(get_ui_wf_property($Waveform,...
 $UI_WF_PROP_PLAY_CURSOR,0))
 wait (10000)
 end while
end on
```

displays the current play position value

```
set_ui_wf_property()
ui_waveform()
attach_zone()
find_zone()
Waveform Flag Constants
Waveform Property Constants
```

make_perfview

```
make_perfview
```

activates the performance view for the respective script

Remarks

make_perfview is only available in the init callback.

Examples

```
on init
 make_perfview
 set_script_title("Performance View")
 set_ui_height(6)
 message("")
end on
```

many performance view scripts start like this

```
set_skin_offset()
set_ui_height()
set_ui_height_px()
```

move_control()

<pre>move_control(<variable>,<x-position>,<y-position>)</y-position></x-position></variable></pre>		
position ui elements in the standard KONTAKT grid		
<variable></variable>	the name of the ui control	
<x-position></x-position>	the horizontal position of the control (0 to 6) in grid units	
<pre><y-position></y-position></pre>	the vertical position of the control (0 to 16) in grid units	

Remarks

- move_control() can be used in the init and other callbacks.
- Note that the usage of move_control() in other callbacks than the init callback is more
 cpu intensive, so handle with care,
- move_control(<variable>,0,0) will hide the ui element.

Examples

```
on init
 set_ui_height(3)
 declare ui_label $label (1,1)
 set_text ($label,"Move the wheel!")
 move_control ($label,3,6)
end on
on controller
 if ($CC_NUM = 1)
 move_control ($label,3,(%CC[1] * (-5) / (127)) + 6 )
 end if
end on
```

move a ui element with the modwheel (why you'd want to do that is up to you)

```
move_control_px()
$CONTROL_PAR_HIDE
```

move control px()

```
move_control_px(<variable>,<x-position>,<y-position>)

position ui elements in pixels

<variable>
 the name of the ui control
 <x-position>
 the horizontal position of the control in pixels

<y-position>
 the vertical position of the control in pixels
```

Remarks

- Once you position a control in pixel, you have to make all other adjustments in pixels too, i.e. you cannot change between "pixel" and "grid" mode for a specific control.
- move_control_px() can be used in the init and other callbacks.
- Note that the usage of move_control_px() in other callbacks than the init callback is more cpu intensive, so handle with care.
- move_control_px(<variable>,66,2) equals move_control(variable>,1,1)

Examples

```
on init
 declare ui_label $label (1,1)
 set_text ($label, "Move the wheel!")
 move_control_px ($label,66,2)
end on
on controller
 if ($CC_NUM = 1)
 move_control_px ($label, CC[1]+66,2)
 end if
end on
```

transform cc values into pixel - might be useful for reference

```
move_control()
$CONTROL_PAR_POS_X
$CONTROL_PAR_POS_Y
```

set_control_help()

```
assigns a text string to be displayed when hovering the ui control. The text will appear in KONTAKT's
info pane.

<variable>
 the name of the ui control
 the info text to be displayed
```

Examples

```
on init
 declare ui_knob $Knob(0,100,1)
 set_control_help($Knob,"I'm the only knob, folks")
end on
set_control_help() in action
```

```
set_script_title()
$CONTROL_PAR_HELP
```

set_control_par()

<pre>set_control_par(<ui-id>,<control-parameter>,<value>)</value></control-parameter></ui-id></pre>		
change various parameters of the specified gui control		
<ui-id></ui-id>	the ID number of the ui control. You can retrieve the ID number with <pre>get_ui_id()</pre>	
<pre><control-parameter></control-parameter></pre>	the control parameter variable, for example \$CONTROL_PAR_WIDTH	
<value></value>	the (integer) value	

Remarks

set_control_par() comes in two additional flavors, set_control_par_str() for the usage
with text strings and set_control_par_arr() for working with arrays.

Examples

```
on init
 declare ui_value_edit $test (0,100,$VALUE_EDIT_MODE_NOTE_NAMES)
 set_text ($test,"")
 set_control_par (get_ui_id($test),$CONTROL_PAR_WIDTH,45)
 move_control_px($test,100,10)
end on
```

changing the width of a value edit to 45 pixels. Note that you have to specify its position in pixels, too, once you enter "pixel-mode".

```
on init
 declare ui_label $test (1,1)
 set_text($test,"Text")
 set_control_par(get_ui_id($test),$CONTROL_PAR_TEXT_ALIGNMENT,1)
end on
```

center text in lables

```
get_control_par()
get_ui_id()
```

set_knob_defval()

```
set_knob_defval(<variable>,<value>)
```

assign a default value to a knob to which the knob is reset when Cmd-clicking (mac) or Ctrl-clicking (PC) the knob.

Remarks

```
In order to assign a default value to a slider, use
set_control_par(<ui-ID>, $CONTROL_PAR_DEFAULT_VALUE, <value>)
```

Examples

```
on init
 declare ui_knob $Knob(-100,100,0)
 set_knob_defval ($Knob,0)
 $Knob := 0

declare ui_slider $Slider (-100,100)
 set_control_par(get_ui_id($Slider),$CONTROL_PAR_DEFAULT_VALUE,0)
 $Slider := 0
end on
```

assigning default values to a knob and slider

See Also

\$CONTROL_PAR_DEFAULT_VALUE

set_knob_label()

```
set_knob_label(<variable>,<text>)
assign a text string to a knob
```

Examples

```
on init
 declare !rate_names[18]
 !rate_names[0] := "1/128"
 !rate_names[1] := "1/64"
 !rate_names[2] := "1/32"
 !rate_names[3] := "1/16 T"
 !rate_names[4] := "3/64"
 !rate_names[5] := "1/16"
 !rate_names[6] := "1/8 T"
 !rate_names[7] := "3/32"
 !rate_names[8] := "1/8"
 !rate_names[9] := "1/4 T"
 !rate_names[10] := "3/16"
 !rate_names[11] := "1/4"
 !rate_names[12] := "1/2 T"
 !rate_names[13] := "3/8"
 !rate_names[14] := "1/2"
 !rate_names[15] := "3/4"
 !rate_names[16] := "4/4"
 !rate_names[17] := "Bar"
 declare ui_knob $Rate (0,17,1)
 set_knob_label($Rate,!rate_names[$Rate])
 read_persistent_var($Rate)
 set_knob_label($Rate,!rate_names[$Rate])
end on
on ui_control ($Rate)
 set_knob_label($Rate,!rate_names[$Rate])
end on
```

useful for displaying rhythmical values

See Also

\$CONTROL_PAR_LABEL

set_knob_unit()

```
set_knob_unit(<variable>,<knob-unit-constant>)

assign a unit mark to a knob.

The following constants are available:

$KNOB_UNIT_NONE
$KNOB_UNIT_DB
$KNOB_UNIT_HZ
$KNOB_UNIT_HZ
$KNOB_UNIT_PERCENT
$KNOB_UNIT_MS
$KNOB_UNIT_OCT
$KNOB_UNIT_ST
```

Examples

```
on init
 declare ui_knob $Time (0,1000,10)
 set_knob_unit ($Time,$KNOB_UNIT_MS)

declare ui_knob $Octave (1,6,1)
 set_knob_unit ($Octave,$KNOB_UNIT_OCT)

declare ui_knob $Volume (-600,600,100)
 set_knob_unit ($Volume,$KNOB_UNIT_DB)

declare ui_knob $Scale (0,100,1)
 set_knob_unit ($Scale,$KNOB_UNIT_PERCENT)

declare ui_knob $Tune (4300,4500,10)
 set_knob_unit ($Tune,$KNOB_UNIT_HZ)
end on
```

various knob unit marks

See Also

\$CONTROL_PAR_UNIT

set menu item str()

Remarks

The <index> is defined by the order in which the menu items are added within the init callback; it can't be changed afterwards.

Examples

```
on init
 declare ui_menu $menu
 declare ui_button $button
 add_menu_item ($menu, "First Entry",0)
 add_menu_item ($menu, "Second Entry",5)
 add_menu_item ($menu, "Third Entry",10)
end on

on ui_control ($button)
 set_menu_item_str (get_ui_id($menu),1,"Renamed")
end on
```

renaming the second menu entry

```
$CONTROL_PAR_SELECTED_ITEM_IDX
$CONTROL_PAR_NUM_ITEMS
add_menu_item()
get_menu_item_str()
get_menu_item_value()
get_menu_item_visibility()
set_menu_item_value()
set_menu_item_visibility()
```

set menu item value()

```
set_menu_item_value(<menu-id>,<index>,<value>)

sets the value of a menu entry.

<menu-id> the ID of the menu that you want to modify
<index> the index of the menu item
<value> the value you want to give the menu item
```

Remarks

The <index> is defined by the order in which the menu items are added within the init callback; it can't be changed afterwards. The <value> is set by the third parameter of the add_menu_item() command.

Examples

```
on init
 declare ui_menu $menu
 add_menu_item ($menu, "First Entry",0)
 add_menu_item ($menu, "Second Entry",5)
 add_menu_item ($menu, "Third Entry",10)
 set_menu_item_value (get_ui_id($menu),1,20)
end on
```

changing the value of the second menu entry to 20

```
$CONTROL_PAR_SELECTED_ITEM_IDX
$CONTROL_PAR_NUM_ITEMS
add_menu_item()
get_menu_item_str()
get_menu_item_value()
get_menu_item_visibility()
set_menu_item_str()
set_menu_item_visibility()
```

set_menu_item_visibility()

Remarks

The <index> is defined by the order in which the menu items are added within the init callback; it can't be changed afterwards. The <value> is set by the third parameter of the add_menu_item() command.

Add as many menu entries as you would possibly need within the init callback and then show or hide them dynamically by using set_menu_item_visibility().

If you set the currently selected menu item to invisible, the item will remain visible until it is no longer selected.

Examples

```
on init
 declare ui_menu $menu
 declare ui_button $button
 add_menu_item ($menu, "First Entry",0)
 add_menu_item ($menu, "Second Entry",5)
 add_menu_item ($menu, "Third Entry",10)
end on

on ui_control ($button)
 set_menu_item_visibility (get_ui_id($menu),1,0)
end on
```

hiding the second menu entry

```
$CONTROL_PAR_SELECTED_ITEM_IDX
$CONTROL_PAR_NUM_ITEMS
add_menu_item()
get_menu_item_str()
get_menu_item_value()
get_menu_item_visibility()
set_menu_item_str()
set_menu_item_visibility()
```

set_table_steps_shown()

```
set_table_steps_shown(<variable>,<num-of-steps>)

changes the number of displayed columns in an ui table

<variable>
 the name of the ui table
 <num-of-steps>
 the number of displayed steps
```

Examples

```
on init
 declare ui_table %table[32] (2,2,127)

declare ui_value_edit $Steps (8,32,1)
 $Steps := 16
 set_table_steps_shown(%table,$Steps)

end on

on ui_control($Steps)
 set_table_steps_shown(%table,$Steps)
end on
```

changing the number of shown steps

See Also

ui_table

set_script_title()

```
set_script_title(<text>)
set the script title
```

Remarks

• This command overrides any manually set script titles.

Examples

```
on init
 make_perfview
 set_script_title("Performance View")
 set_ui_height(6)
 message("")
end on
```

many performance view scripts start like this

See Also

make_perfview

set_skin_offset()

```
set_skin_offset(<offset-in-pixel>)

offsets the chosen background picture file by the specified number of pixels
```

Remarks

If a background tga/png graphic file has been selected in the instrument options and it is larger than the maximum height of the performance view, you can use this command to offset the background graphic, thus creating separate backgrounds for each of the script slots while only using one picture file.

Examples

```
on init
 make_perfview
 set_ui_height(1)
end on

on controller
 if ($CC_NUM = 1)
 set_skin_offset($CC[1])
 end if
end on
```

try this with the wallpaper called "Sunrise.tga" (Kontakt 5/presets/wallpaper/Sunrise.tga)

```
make_perfview
set_ui_height_px()
```

set text()

```
set_text(<variable>,<text>)
```

when applied to a label: delete the text currently visible in the specified label and add new text. when applied to knobs, buttons, switches and value edits: set the display name of the ui element.

Examples

```
on init
 declare ui_label $label_1 (1,1)
 set_text ($label_1,"Small Label")

declare ui_label $label_2 (3,6)
 set_text ($label_2,"Big Label")
 add_text_line ($label_2,"...with a second text line")
end on
```

two labels with different size

```
on init
  declare ui_label $label_1 (1,1)
  set_text ($label_1, "Small Label")
  hide_part ($label_1, $HIDE_PART_BG)
end on
```

hide the background of a label (also possible with other ui elements)

```
add_text_line()
$CONTROL_PAR_TEXT
set_control_par_str()
```

set_ui_height()

```
set_ui_height(<height>)

set the height of a script performance view in grid units

<height> the height of script in grid units (1 to 8)
```

Remarks

Only possible in the init callback.

Examples

```
on init
 make_perfview
 set_script_title("Performance View")
 set_ui_height(6)
 message("")
end on
```

many performance view scripts start like this

```
set_ui_height_px()
```

set_ui_height_px()

Remarks

Only possible in the init callback.

Examples

```
on init
 make_perfview
 declare const $SIZE := 1644 {size of tga file}
 declare const $NUM_SLIDES := 4 {amount of slides in tga file}

 declare ui_value_edit $Slide (1,$NUM_SLIDES,1)

 declare const $HEADER_SIZE := 93

 set_ui_height_px(($SIZE/$NUM_SLIDES)-$HEADER_SIZE)
 set_skin_offset (($Slide-1)*($SIZE/$NUM_SLIDES))

end on

on ui_control ($Slide)
 set_skin_offset (($Slide-1)*($SIZE/$NUM_SLIDES))
end on
```

try this with some of the wallpaper tga files of the Kontakt 4 Factory Library, e.g. /Kontakt 4 Library/Choir/Z - Samples/Wallpaper/pv_choir_bg.tga

```
set_ui_height()
```

set_ui_wf_property()

Examples

```
on init
 declare $play_pos
 declare ui_waveform $Waveform(6,6)
 attach_zone ($Waveform,find_zone("Test"),0)
end on

on note
 while ($NOTE_HELD = 1)
 $play_pos := get_event_par($EVENT_ID,$EVENT_PAR_PLAY_POS)
 set_ui_wf_property($Waveform,$UI_WF_PROP_PLAY_CURSOR,...
 0,$play_pos)
 wait (10000)
 end while
end on
```

attaches the zone "Test" to the waveform and displays a play cursor within the waveform as long as you play a note

```
get_ui_wf_property()
ui_waveform()
attach_zone()
find_zone()
Waveform Flag Constants
Waveform Property Constants
```

Keyboard Commands

get_key_color()

```
get_key_color(<note-nr>)
returns the color constant of the specified note number
```

Examples

```
on init
 message("")
 declare $count
 while ($count < 128)
 set_key_color($count,$KEY_COLOR_INACTIVE)
 inc($count)
 end while
 declare $random_key
 $random_key := random(60,71)
 set_key_color($random_key,$KEY_COLOR_RED)
end on
on note
 if (get_key_color($EVENT_NOTE) = $KEY_COLOR_RED)
 message("Bravo!")
 set_key_color($random_key,$KEY_COLOR_INACTIVE)
 set_key_color($random_key,$KEY_COLOR_RED)
 else
 message("Try again!")
 end if
end on
on release
 message("")
catch me if you can
```

```
set_key_color()
```

get_key_name()

```
get_key_name(<note-nr>)
returns the name of the specified key
```

Examples

```
on init

  declare $count
  while ($count < 128)
 set_key_name($count,"")
 inc($count)
  end while

  set_key_name(60,"Middle C")

end on

on note
  message(get_key_name($EVENT_NOTE))
end on</pre>
```

```
set_key_name()
```

get_key_triggerstate()

```
get_key_triggerstate(<note-nr>)
```

returns the pressed state of the specified note number (i.e. key) on the KONTAKT keyboard, can be either 1 (key pressed) or 0 (key released)

Remarks

get_key_triggerstate() works only with set_key_pressed_support() set to 1.

Examples

```
on init
 set_key_pressed_support(1)
end on
on note
 set_key_pressed($EVENT_NOTE,1)
 message(get_key_triggerstate($EVENT_NOTE))
end on
on release
 set_key_pressed($EVENT_NOTE,0)
 message(get_key_triggerstate($EVENT_NOTE))
end on
```

```
set_key_pressed()
set_key_pressed_support()
```

get_key_type()

returns the key type constant of the specified key.

See Also

set_key_type()

get_keyrange_min_note()

```
get_keyrange_min_note(<note-nr>)
returns the lowest note of the specified key range
```

Remarks

Since a key range cannot have overlapping notes, it is sufficient with all <code>get_keyrange_xxx()</code> commands to specify the key range with one note number only.

Examples

```
on init

  declare $count
  while ($count < 128)

 remove_keyrange($count)
 inc($count)
 end while

 set_keyrange(36,72,"Middle Range")

end on

on note
 message(get_keyrange_min_note($EVENT_NOTE))
end on</pre>
```

```
set_keyrange()
```

get_keyrange_max_note()

```
get_keyrange_max_note(<note-nr>)
returns the highest note of the specified key range
```

Remarks

Since a key range cannot have overlapping notes, it is sufficient with all $get_keyrange_xxx()$ commands to specify the key range with one note number only.

Examples

```
on init

  declare $count
  while ($count < 128)

 remove_keyrange($count)
 inc($count)
 end while

 set_keyrange(36,72,"Middle Range")

end on

on note
 message(get_keyrange_min_note($EVENT_NOTE))
end on</pre>
```

```
set_keyrange()
```

get_keyrange_name()

```
get_keyrange_name(<note-nr>)
returns the name of the specified key range
```

Remarks

Since a key range cannot have overlapping notes, it is sufficient with all <code>get_keyrange_xxx()</code> commands to specify the key range with one note number only.

Examples

```
on init

  declare $count
  while ($count < 128)

 remove_keyrange($count)
 inc($count)
 end while

 set_keyrange(36,72,"Middle Range")

end on

on note
 message(get_keyrange_name($EVENT_NOTE))
end on</pre>
```

```
set_keyrange()
```

set_key_color()

```
set_key_color(<note-nr>,<key-color-constant>)
sets the color of the specified key (i.e. MIDI note) on the KONTAKT keyboard.
The following colors are available:
$KEY_COLOR_RED
$KEY_COLOR_ORANGE
$KEY_COLOR_LIGHT_ORANGE
$KEY_COLOR_WARM_YELLOW
$KEY_COLOR_YELLOW
$KEY_COLOR_LIME
$KEY_COLOR_GREEN
$KEY COLOR MINT
$KEY_COLOR_CYAN
$KEY_COLOR_TURQUOISE
$KEY_COLOR_BLUE
$KEY_COLOR_PLUM
$KEY_COLOR_VIOLET
$KEY_COLOR_PURPLE
$KEY_COLOR_MAGENTA
$KEY_COLOR_FUCHSIA
$KEY_COLOR_DEFAULT (sets the key to KONTAKT's standard color for mapped notes)
$KEY_COLOR_INACTIVE (resets the key to standard black and white)
$KEY_COLOR_NONE (resets the key to its normal KONTAKT color, e.g. red for internal keyswitches)
```

Remarks

The keyboard colors reside outside of KSP, i.e. changing the color of a key is similar to changing a KONTAKT knob with set_engine_par(). It is therefore a good practice to set all keys to either \$KEY_COLOR_INACTIVE or \$KEY_COLOR_NONE in the init callback or whenever changed later.

Example

(see next page)

```
on init
 message("")
 declare ui_button $Color
 declare $count
 declare $note_count
 declare $color_count
 declare white_{keys}[7] := (0,2,4,5,7,9,11)
 declare %colors[16] := (..
 $KEY_COLOR_RED,$KEY_COLOR_ORANGE,$KEY_COLOR_LIGHT_ORANGE,...
 $KEY_COLOR_WARM_YELLOW,$KEY_COLOR_YELLOW,$KEY_COLOR_LIME,...
 \verb|$key_color_green|, \verb|$key_color_mint|, \verb|$key_color_cyan|, \dots
 $KEY_COLOR_TURQUOISE,$KEY_COLOR_BLUE,$KEY_COLOR_PLUM,...
 $KEY_COLOR_VIOLET,$KEY_COLOR_PURPLE,$KEY_COLOR_MAGENTA,$KEY_COLOR_FUCHSIA)
 $count := 0
 while ($count < 128)
 set_key_color($count,$KEY_COLOR_NONE)
 inc($count)
 end while
end on
on ui_control ($Color)
 if (\$Color = 1)
 $count := 0
 while ($count < 128)
 set_key_color($count,$KEY_COLOR_INACTIVE)
 inc($count)
 end while
 $note_count := 0
 $color_count := 0
 while ($color_count < 16)</pre>
 if (search(%white_keys,(60 + $note_count) mod 12) # -1)
 set_key_color(60 + $note_count,%colors[$color_count])
 inc ($color_count)
 end if
 inc($note_count)
 end while
 else
 $count := 0
 while ($count < 128)
 set_key_color($count,$KEY_COLOR_NONE)
 inc($count)
 end while
 end if
end on
```

KONTAKT rainbow

```
set_control_help()
get_key_color()
set_key_name()
set_keyrange()
```

set_key_name()

```
set_key_name(<note-nr>,<name>)
assigns a text string to the specified key
```

Remarks

Key names are instrument parameters and reside outside KSP, i.e. changing the key name is similar to changing a KONTAKT knob with set_engine_par(). Make sure to always reset all key names in the init callback or whenever changed later.

Key names and ranges are displayed in KONTAKT's info pane when hovering the mouse over the key on the KONTAKT keyboard.

Examples

```
on init

  declare $count
  while ($count < 128)
 set_key_name($count,"")
 inc($count)
  end while

  set_key_name(60,"Middle C")

end on</pre>
```

```
set_keyrange()
get_key_name()
```

set_key_pressed()

```
set_key_pressed(<note-nr>,<value>)
```

sets the trigger state of the specified key on KONTAKT's keyboard either to pressed/on (1) or released/off (0)

Remarks

By using set_key_pressed() in combination with set_key_pressed_support() it is possible to show script generated notes on KONTAKT's keyboard. The typical use case would be if an instrument features an in-built sequencer/harmonizer and the triggered notes should be shown on the keyboard.

Examples

```
on init
 set_key_pressed_support(1)
end on
on note
 set_key_pressed($EVENT_NOTE,1)
end on
on release
 set_key_pressed($EVENT_NOTE,0)
end on
```

insert this after an arpeggiator or harmonizer script

```
set_key_pressed_support()
get_key_triggerstate()
```

set_key_pressed_support()

```
set_key_pressed_support(<mode>)
sets the pressed state support mode for KONTAKT"S keyboard. The available modes are:

0: KONTAKT handles all pressed states, set_key_pressed() commands are ignored (default mode)
1: KONTAKT's keyboard is only affected by set_key_pressed() commands
```

Remarks

The pressed state mode resides outside KSP, i.e. changing the mode is similar to changing a KONTAKT knob with set_engine_par(). Make sure to always set the desired mode in the init callback.

Examples

```
on init
 declare ui_button $Enable
 set_key_pressed_support(0)
end on
on ui_control ($Enable)
 set_key_pressed_support($Enable)
end on
on note
 play_note($EVENT_NOTE+4,$EVENT_VELOCITY,0,-1)
 play_note($EVENT_NOTE+7,$EVENT_VELOCITY,0,-1)
 set_key_pressed($EVENT_NOTE,1)
 set_key_pressed($EVENT_NOTE+4,1)
 set_key_pressed($EVENT_NOTE+7,1)
end on
on release
 set_key_pressed($EVENT_NOTE,0)
 set_key_pressed($EVENT_NOTE+4,0)
 set_key_pressed($EVENT_NOTE+7,0)
```

See Also

```
set_key_pressed()
get_key_triggerstate()
```

press the button and you'll see what you hear

set_key_type()

```
set_key_type(<note-nr>,<key-type-constant>)

assigns a key type to the specified key.

The following key types are available:
$NI_KEY_TYPE_DEFAULT (i.e. normal mapped notes that produce sound)
$NI_KEY_TYPE_CONTROL (i.e. key switches or other notes that do not produce sound)
$NI_KEY_TYPE_NONE (resets the key to its normal KONTAKT behaviour)
```

Remarks

Setting the key type is useful for supported hosts like KOMPLETE KONTROL, where keys with control functionality (e.g. key switches) should not be affected by any note processing.

Examples

```
on init
 declare $count
 $count := 0
 while ($count < 128)
 set_key_type($count,$NI_KEY_TYPE_NONE)
 inc($count)
 end while
 $count := 36
 while ($count <= 96)
 select ($count)
 case 36 to 47 {e.g. key switch}
 set_key_type($count,$NI_KEY_TYPE_CONTROL)
 case 48 to 96 {e.g. main notes}
 set_key_type($count,$NI_KEY_TYPE_DEFAULT)
 end select
 inc($count)
 end while
end on
```

```
get_key_type()
```

set_keyrange()

```
set_keyrange(<min-note>,<max-note>,<name>)
assigns a text string to the specified range of keys.
```

Remarks

Key ranges are instrument parameters and reside outside KSP, i.e. changing the key range is similar to changing a KONTAKT knob with set_engine_par(). Make sure to always remove all key ranges in the init callback or whenever changed later.

There can be up to 16 key ranges per instrument.

Key names and ranges are displayed in KONTAKT's info pane when hovering the mouse over the key on the KONTAKT keyboard. The range name is followed by the key name (separated by a dash).

Examples

```
on init

  declare $count
  while ($count < 128)

 remove_keyrange($count)
 inc($count)
  end while

  set_keyrange(36,72,"Middle Range")

end on</pre>
```

```
remove_keyrange()
set_key_name()
```

remove_keyrange()

```
remove_keyrange(<note-nr>)
assigns a text string to the specified range of keys
```

Remarks

Key ranges are instrument parameters and reside outside KSP, i.e. changing the key range is similar to changing a KONTAKT knob with set_engine_par(). Make sure to always remove all key ranges in the init callback or whenever changed later.

Examples

```
on init

  declare $count
  while ($count < 128)

 remove_keyrange($count)
 inc($count)
  end while

  set_keyrange(36,72,"Middle Range")

end on</pre>
```

```
set_keyrange()
```

Engine Parameter Commands

find_mod()

<pre>find_mod(<group-index>,<mod-name>)</mod-name></group-index></pre>		
returns the slot index of an internal modulator or external modulation slot		
<group-index></group-index>	the index of the group	
<mod-name></mod-name>	the name of the modulator or modulation slot	
	Each modulator or modulation slot has a predefined name, based on the modulation source and target.	
	The name can be changed with the script editor's edit area open and right- clicking on the modulator or modulation slot.	

Examples

```
on init
 declare $grp_idx
 p_i := 0
 declare $env_idx
 $env_idx := find_mod(0,"VOL_ENV")
 declare ui_knob $Attack (0,1000000,1)
 set_knob_unit($Attack,$KNOB_UNIT_MS)
 $Attack := get_engine_par($ENGINE_PAR_ATTACK,$grp_idx,$env_idx,-1)
 set_knob_label($Attack,get_engine_par_disp...
 ($ENGINE_PAR_ATTACK,$grp_idx,$env_idx,-1))
end on
on ui_control ($Attack)
 set_engine_par($ENGINE_PAR_ATTACK,$Attack,$grp_idx,$env_idx,-1)
 set_knob_label($Attack,get_engine_par_disp...
 ($ENGINE_PAR_ATTACK,$grp_idx,$env_idx,-1))
end on
```

controlling the attack time of the volume envelope of the first group. Note: the envelope has been manually renamed to "VOL_ENV"

```
on init

  declare $count
  declare ui_slider $test (0,1000000)
  $test := get_engine_par($ENGINE_PAR_MOD_TARGET_INTENSITY,0,...
  find_mod(0,"VEL_VOLUME"),-1)

end on

on ui_control ($test)

  $count := 0
  while($count < $NUM_GROUPS)
 set_engine_par($ENGINE_PAR_MOD_TARGET_INTENSITY,$test,$count,...
 find_mod($count,"VEL_VOLUME"),-1)
 inc($count)
  end while

end on</pre>
```

creating a slider which controls the velocity to volume modulation intensity of all groups

```
find_target()
set_engine_par()
```

find_target()

<pre>find_target(<group-index>,<mod-index>,<target-name>)</target-name></mod-index></group-index></pre>		
returns the slot index of a modulation slot of an internal modulator		
<pre><group-index></group-index></pre>	the index of the group	
<mod-index></mod-index>	the slot index of the internal modulator. Can be retrieved with find_mod(<group-idx>,<mod-name>)</mod-name></group-idx>	
<target-name></target-name>	the name of the modulation slot Each modulation slot has a predefined name, based on the modulation source and target. The name can be changed with the script editor's edit area open and right- clicking on the modulation slot.	

Examples

```
on init
 declare ui_knob $Knob (-100,100,1)
 declare $mod_idx
 $mod_idx := find_mod(0,"FILTER_ENV")
 declare $target_idx
 $target_idx := find_target(0,$mod_idx,"ENV_AHDSR_CUTOFF")
end on
on ui_control ($Knob)
 if ($Knob < 0)
 set_engine_par ($MOD_TARGET_INVERT_SOURCE,...
 1,0,$mod_idx,$target_idx)
 else
 set_engine_par ($MOD_TARGET_INVERT_SOURCE,...
 0,0,$mod_idx,$target_idx)
 end if
 set_engine_par($ENGINE_PAR_MOD_TARGET_INTENSITY,...
 abs($Knob*10000),0,$mod_idx,$target_idx)
```

controlling the filter envelope amount of an envelope to filter cutoff modulation in the first group. Note: the the filter envelope has been manually renamed to "FILTER_ENV"

```
find_mod()
set_engine_par()
```

get_engine_par()

get_engine	_par(<parameter>,<group>,<slot>,<generic>)</generic></slot></group></parameter>
returns the value of a specific engine parameter	
<parameter></parameter>	specifies the engine parameter by using one of the built in engine parameter variables
<group></group>	the index (zero based) of the group in which the specified parameter resides. If the specified parameter resides on an Instrument level, enter -1 .
<slot></slot>	the slot index (zero based) of the specified parameter (applies only to group/instrument effects, modulators and modulation intensities)
	For group/instrument effects, this parameter specifies the slot in which the effect resides (zero-based).
	For modulators and modulation intensities, this parameters specifies the index which you can retrieve by using: find_mod(<group-idx>,<mod-name>)</mod-name></group-idx>
	For all other applications, set this parameter to -1.
<generic></generic>	this parameter applies to instrument effects and to internal modulators.
	For instrument effects, this parameter distinguishes between 1: Insert Effect 0: Send Effect
	For busses, this parameter specifies the actual bus: \$NI_BUS_OFFSET + [0-15] one of the 16 busses
	For internal modulators, this parameter specifies the modulation slider which you can retrieve by using find_target(<group-idx>,<mod-idx>,<target-name>)</target-name></mod-idx></group-idx>
	For all other applications, set this parameter to -1

Examples

```
on init
  declare $\$a$

declare ui_label $label (2,6)
  set_text ($label, "Release Trigger Groups:")

while ($a < $NUM_GROUPS)
  if(get_engine_par($ENGINE_PAR_RELEASE_TRIGGER ,$a,-1,-1)=1)
 add_text_line($label,group_name($a)&" (Index: "&$a&")")
  end if
  inc($a)
  end while
end on</pre>
```

output the name and index of release trigger group

```
on init
 declare ui_label $label (2,6)
 declare ui_button $Refresh
 declare !effect_name[128]
 !effect_name[$EFFECT_TYPE_NONE] := "None"
 !effect_name[$EFFECT_TYPE_PHASER] := "Phaser"
 !effect_name[$EFFECT_TYPE_CHORUS] := "Chorus"
 !effect_name[$EFFECT_TYPE_FLANGER] := "Flanger"
 !effect_name[$EFFECT_TYPE_REVERB] := "Reverb"
 !effect_name[$EFFECT_TYPE_DELAY] := "Delay"
 !effect_name[$EFFECT_TYPE_IRC] := "Convolution"
 !effect_name[$EFFECT_TYPE_GAINER] := "Gainer"
 declare $count
 while ($count < 8)
 add_text_line($label, "Slot: " & $count+1 & ": " & ...
 !effect_name[get_engine_par($ENGINE_PAR_SEND_EFFECT_TYPE,-1,$count,-
1)])
 inc($count)
 end while
end on
on ui_control ($Refresh)
 set_text($label,"")
 $count := 0
 while ($count < 8)
 add_text_line($label, "Slot: " & $count+1 & ": " & ...
 !effect_name[get_engine_par($ENGINE_PAR_SEND_EFFECT_TYPE,-1,$count,-
1)])
 inc($count)
 end while
 $Refresh := 0
end on
```

output the effect types of all eight slots of send effects

See Also

Module Status Retrieval

get_engine_par_disp()

<pre>get_engine_par_disp(<parameter>,<group>,<slot>,<generic>)</generic></slot></group></parameter></pre>	
returns the displayed string of a specific engine parameter	
<pre><parameter></parameter></pre>	specifies the engine parameter
<group></group>	the index (zero based) of the group in which the specified parameter resides. If the specified parameter resides on an Instrument level, enter -1 .
<slot></slot>	the slot index (zero based) of the specified parameter (applies only to group/instrument effects, modulators and modulation intensities)
	For group/instrument effects, this parameter specifies the slot in which the effect resides (zero-based).
	For modulators and modulation intensities, this parameters specifies the index which you can retrieve by using: find_mod(<group-idx>,<mod-name>)</mod-name></group-idx>
	For all other applications, set this parameter to -1.
<generic></generic>	this parameter applies to instrument effects and to internal modulators.
	For instrument effects, this parameter distinguishes between 1: Insert Effect 0: Send Effect
	For busses, this parameter specifies the actual bus: \$NI_BUS_OFFSET + [0-15] one of the 16 busses
	For internal modulators, this parameter specifies the modulation slider which you can retrieve by using find_target(<group-idx>,<mod-idx>,<target-name>)</target-name></mod-idx></group-idx>
	For all other applications, set this parameter to -1

Examples

```
on init
 declare $\$a$

declare ui_label $label (2,6)
 set_text ($label, "Group Volume Settings:")

while ($a < $NUM_GROUPS)
 add_text_line($label,group_name($a) & ": " & ...
 get_engine_par_disp($ENGINE_PAR_VOLUME,$a,-1,-1) & " dB")
 inc($a)
 end while
end on</pre>
```

query the group volume settings in an instrument

output_channel_name()

```
output_channel_name(<output-number>)

returns the channel name for the specified output

<output-number> the number of the output channel (zero based, i.e. the first output is 0)
```

Examples

```
on init
 declare $count
 declare ui_menu $menu
 add_menu_item($menu, "Default",-1)

$count := 0
 while($count < $NUM_OUTPUT_CHANNELS)
 add_menu_item($menu,output_channel_name($count),$count)
 inc($count)
 end while

$menu := get_engine_par($ENGINE_PAR_OUTPUT_CHANNEL,0,-1,-1)
end on

on ui_control ($menu)
 set_engine_par($ENGINE_PAR_OUTPUT_CHANNEL,$menu,0,-1,-1)
end on</pre>
```

mirroring the output channel assignment menu of the first group

See Also

\$NUM_OUTPUT_CHANNELS \$ENGINE_PAR_OUTPUT_CHANNEL

set_engine_par()

set_engine_par	(<parameter>,<value>,<group>,<slot>,<generic>)</generic></slot></group></value></parameter>
control automatable KON	TAKT parameters and bypass buttons
<parameter></parameter>	the parameter to be controlled with a built-in variable, for example \$ENGINE_PAR_CUTOFF
<value></value>	The value to which the specified parameter is set. The range of values is always 0 to 1000000, except for switches in which case it is 0 or 1.
<group></group>	the index (zero based) of the group in which the specified parameter resides. If the specified parameter resides on an Instrument level, enter -1 . Busses also reside on Instrument level, so you need to set <group> to -1 if you want to address a bus.</group>
<slot></slot>	the slot index (zero based) of the specified parameter (applies only to group/instrument effects, modulators and modulation intensities) For group/instrument effects, this parameter specifies the slot in which the effect resides (zero-based). For modulators and modulation intensities, this parameters specifies the index which you can retrieve by using: find_mod(<group-idx>,<mod-name>) For all other applications, set this parameter to -1.</mod-name></group-idx>
<generic></generic>	this parameter applies to instrument effects and to internal modulators. For instrument effects, this parameter distinguishes between 1: Insert Effect 0: Send Effect For busses, this parameter specifies the actual bus: \$NI_BUS_OFFSET + [0-15] one of the 16 busses For internal modulators, this parameter specifies the modulation slider which you can retrieve by using find_target(<group-idx>,<mod-idx>,<target-name>) For all other applications, set this parameter to -1</target-name></mod-idx></group-idx>

Examples

```
on init
 declare ui_knob $Volume (0,1000000,1000000)
end on
on ui_control ($Volume)
 set_engine_par($ENGINE_PAR_VOLUME,$Volume,-1,-1)
end on
controlling instrument volume
```

```
on init
 declare ui_knob $Freq (0,1000000,1000000)
 declare ui_button $Bypass
end on

on ui_control ($Freq)
 set_engine_par($ENGINE_PAR_CUTOFF,$Freq,0,0,-1)
end on

on ui_control ($Bypass)
 set_engine_par($ENGINE_PAR_EFFECT_BYPASS,$Bypass,0,0,-1)
end on
```

controlling the cutoff and Bypass button of any filter module in the first slot of the first group

```
on init
 declare ui_knob $Knob (-100,100,1)
 declare $mod_idx
 $mod_idx := find_mod(0,"FILTER_ENV")

 declare $target_idx
 $target_idx := find_target(0,$mod_idx,"ENV_AHDSR_CUTOFF")
end on

on ui_control ($Knob)
 if ($Knob < 0)
 set_engine_par ($MOD_TARGET_INVERT_SOURCE,...
 1,0,$mod_idx,$target_idx)
 else
 set_engine_par ($MOD_TARGET_INVERT_SOURCE,...
 0,0,$mod_idx,$target_idx)
 end if
 set_engine_par($ENGINE_PAR_MOD_TARGET_INTENSITY,...
 abs($Knob*10000),0,$mod_idx,$target_idx)
end on</pre>
```

controlling the filter envelope amount of an envelope to filter cutoff modulation in the first group. Note: the the filter envelope has been manually renamed to "FILTER_ENV"

```
on init
 declare ui_knob $Vol (-0,1000000,1)
end on

on ui_control ($Vol)
 set_engine_par($ENGINE_PAR_VOLUME,$Vol,-1,-1,$NI_BUS_OFFSET + 15)
end on
```

controlling the amplifier volume of the 16th bus

Load/Save Commands

General Information

File Formats

It is possible to load and save the following file formats:

- KONTAKT arrays (.nka files)
- MIDI files (.mid) to be used with the MIDI file commands in KSP
- IR samples (.wav) to be used with KONTAKT's convolution effect (loading only)

Async Handling

Loading and saving files cannot be executed in real time. This is why all load/save commands return a unique value upon completion of their action. You can use this value in combination with \$NI_ASYNC_ID and \$NI_ASYNC_EXIT_STATUS within the on_async_complete callback to check wether the the command has completed ist action, and wether or not the loading or saving was successful.

Path Handling

All file paths in KSP use a slash character (/) as a folder separator (backslash characters are not supported). The full path has to start with a slash character"/"

Examples:

```
factory folder on OS X:
```

/Library/Application Support/Native Instruments/Kontakt 5/

factory folder on Windows:

/C:/Program Files/Common Files/Native Instruments/Kontakt 5/

When loading or saving files with an absolute path as opposed to loading from the Resource Container, always use path variables in combination with get_folder().

See Also

\$NI_ASYNC_ID
\$NI_ASYNC_EXIT_STATUS
on async_complete

get_folder()

	get_folder(<path-variable>)</path-variable>
returns the path specified with the built-in path variable	
<path-variable></path-variable>	the following path variables are available: \$GET_FOLDER_LIBRARY_DIR if used with an nki belonging to an encoded library: library folder if used with an unencoded nki: the user content directory \$GET_FOLDER_FACTORY_DIR the factory folder of KONTAKT (mainly used for loading factory IR samples) Note: this is not the factory library folder! \$GET_FOLDER_PATCH_DIR the directory in which the patch was saved. If the patch was not saved before, an empty string is returned.

Remarks

• The behaviour \$GET_FOLDER_LIBRARY_DIR changed from KONTAKT 5 on. If the nki belongs to an encoded library, it will point to its library folder. Otherwise, the user content directory is returned.

Examples

```
on init
 message(get_folder($GET_FOLDER_FACTORY_DIR))
end on
```

displaying the path of the factory folder of KONTAKT

```
load_ir_sample()
$GET_FOLDER_LIBRARY_DIR
$GET_FOLDER_FACTORY_DIR
$GET_FOLDER_PATCH_DIR
```

load array()

load_array(<array-variable>,<mode>)

loads an array from an external file (.nka file)

<array-variable>
<mode>

the array variable, this name must be present in the .nka file

0: A dialog window pops up, allowing you to select an .nka file. Can only be used in ui, pgs and persistence_changed callbacks.

1: The array is directly loaded from the "Data" folder.

For user instruments, the "Data" folder is located beside the resource container.

For library instruments, the "Data" folder is located here:

OS X: <UserName>/Library/Application Support/<Library Name>/Win: C:\User\<UserName>\AppData\Local\<Library Name>\

Can be used in ui, pgs, init (synchronous) and persistence_changed callbacks.

2: The array is directly loaded from the "data" folder **inside** the resource container. Can be used in ui, pgs, init (synchronous) and persistence_changed callbacks.

Remarks

- It is also possible to load string arrays from .nka files.
- It is not possible to load an array with %xyz in its .nka file into array %abc.
- The array data is not directly available after the <code>load_array()</code> command has been executed since the command works asynchronous. The only situation in which the values are instantly available is when using mode 1 or mode 2 within an init callback.
- When using mode 0 the callback continues even if the loading dialog is still open.
- Mode 2 is only available for loading arrays, i.e. save array() does not have this option.
- When loading an array within the init callback, please remember that the loaded data will be
 overwritten at the end of the callback if the array is persistent. Use
 read_persistent_var() before loading the array to avoid this problem.

Examples

(see next page)

```
on init
 declare $count
 declare ui_button $Load
 declare ui_button $Save
 declare ui_table %table[8] (2,2,100)
 make_persistent(%table)
 declare %preset[8]
 declare $load_arr_id
 $load_arr_id := -1
 declare $save_arr_id
 $save_arr_id := -1
end on
on ui_control (%table)
 $count := 0
 while($count < 8)</pre>
 %preset[$count] := %table[$count]
 inc($count)
 end while
end on
on ui_control ($Load)
 $load_arr_id := load_array(%preset,0)
on ui_control ($Save)
 $save_arr_id := save_array(%preset,0)
end on
on async_complete
 if ($NI_ASYNC_ID = $load_arr_id)
 $load_arr_id := -1
 $Load := 0
 if ($NI_ASYNC_EXIT_STATUS = 1)
 $count := 0
 while($count < 8)</pre>
 %table[$count] := %preset[$count]
 inc($count)
 end while
 end if
 end if
 if ($NI_ASYNC_ID = $save_arr_id)
 $save_arr_id := -1
 $Save := 0
 end if
end on
```

Exporting and loading the contents of a ui table

```
$NI_ASYNC_ID
$NI_ASYNC_EXIT_STATUS
on async_complete
save_array()
```

load_array_str()

load_array_str(<array-variable>,<path>)

loads an array from an external file (.nka file) using the file's absolute path

<array-variable>
<path>

the array variable, this name must be present in the .nka file

the absolute path of the .nka file

Remarks

• The behaviour is similar to load_array() with mode set to 0, but instead of manually choosing an .nka file you can specify it with an absolute path.

• Can be used in init (synchronous), persistence_changed, ui and pgs callbacks.

Examples

(see next page)

```
on init
 set_ui_height(2)
 declare @basepath_browser
 {set browser path here, for example
 @basepath_browser := "/Users/<username>/Desktop/Arrays"}
 declare @file_path
 make_persistent(@file_path)
 declare @file_name
 make_persistent(@file_name)
 declare ui_file_selector $file_browser
 declare $browser_id
 $browser_id := get_ui_id($file_browser)
 set_control_par_str($browser_id,$CONTROL_PAR_BASEPATH,@basepath_browser)
 set_control_par($browser_id,$CONTROL_PAR_WIDTH,112)
 set_control_par($browser_id,$CONTROL_PAR_HEIGHT,68)
 set_control_par($browser_id,$CONTROL_PAR_COLUMN_WIDTH,110)
 set_control_par($browser_id,$CONTROL_PAR_FILE_TYPE,$NI_FILE_TYPE_ARRAY)
 move_control_px($file_browser,66,2)
 declare ui_table %table[8] (2,2,100)
 make_persistent(%table)
 move_control(%table,3,1)
 declare %preset[8]
 declare $load_arr_id
 $load_arr_id := -1
 declare $count
end on
on async_complete
 if ($NI_ASYNC_ID = $load_arr_id)
 $load_arr_id := -1
 if ($NI_ASYNC_EXIT_STATUS = 0)
 message("Array not found!")
 else
 message("")
 $count := 0
 while($count < 8)</pre>
 %table[$count] := %preset[$count]
 inc($count)
 end while
 end if
 end if
end on
on ui_control ($file_browser)
 @file_name := fs_get_filename($browser_id,0)
 @file_path := fs_get_filename($browser_id,2)
 $load_arr_id := load_array_str(%preset,@file_path)
```

Loading different table presets with a browser – make sure to first set the browser path of the file selector to point to a folder with compatible .nka files

load_ir_sample()

load_i	r_sample(<file-path>,<slot>,<generic>)</generic></slot></file-path>
loads an impulse response sample into KONTAKT's convolution effect	
<file-path></file-path>	the absolute file path of the IR sample If no path is specified, the command will look for the specified sample within the "ir_samples" folder of the Resource Container. If no Resource Container is available, the folder "ir_samples" within the KONTAKT user folder will be checked. The KONTAKT user folder is loacated here: OS X /Users/ <username>/Documents/Native Instruments/Kontakt 5/ Windows C:/Users/<username>/Documents/Native Instruments/Kontakt 5/</username></username>
<pre><slot> <generic></generic></slot></pre>	the slot index of the convolution effect (zero-based) specifies whether the convolution effect is used as an 1: Insert Effect 0: Send Effect For busses, this parameter specifies the actual bus: \$NI_BUS_OFFSET + [0-15] one of the 16 busses

Remarks

Please note that sub directories inside the "ir_samples" folder will not be scanned and it is
not recommended to add them manually via text strings. Doing so could lead to problems
because subfolders are being ignored during the creation of a Resource Container monolith.

Examples

(see next page)

```
on init
 declare ui_button $Load
 declare $load_ir_id
 $load_ir_id := -1
end on
on ui_control ($Load)
 $load_ir_id := load_ir_sample("Small Ambience.wav",0,0)
 $Load := 0
end on
on async_complete
 if ($NI_ASYNC_ID = $load_ir_id)
 $load_ir_id := -1
 if ($NI_ASYNC_EXIT_STATUS = 0)
 message("IR sample not found!")
 else
 message("IR sample loaded!")
 end if
 end if
end on
```

load an IR sample into a convolution send effect in the first slot

```
$NI_ASYNC_ID
get_folder()
on async_complete
```

save_array()

save_array(<array-variable>,<mode>)

saves an array to an external file (i.e. an .nka file)

<array-variable> <mode>

the array to be saved

0: A dialog window pops up, allowing you to save the .nka file. Can only be used in ui, pgs and persistence_changed callbacks.

1: The array is directly loaded from the "Data" folder.

For user instruments, the "Data" folder is located beside the resource container.

For library instruments, the "Data" folder is located here:

OS X: <UserName>/Library/Application Support/<Library Name>/Win: C:\User\<UserName>\AppData\Local\<Library Name>\

Can be used in ui, pgs, and persistence_changed callbacks.

Remarks

- It is also possible to save string arrays into .nka files.
- The exported .nka file consists of the name of the array followed its values.
- When using mode 0 the callback continues even if the loading dialog is still open.

See Also

\$NI_ASYNC_ID
\$NI_ASYNC_EXIT_STATUS
on async_complete
load_array()

save_array_str()

save_array_str(<array-variable>,<path>)

saves an array to an external file (i.e. an .nka file), using the specified absolute path

<array-variable>

the array to be saved

<path>

the absolute path of the .nka file to be saved

Remarks

• The behaviour is similar to save_array(), but instead of manually choosing a save location, you can directly save the file to the specified location.

- If the file does not exist (but the folder does), a new .nka file will be created
- Can be used in persistence_changed, ui and pgs callbacks.

Examples

{see next page}

```
on init
 declare $count
 declare @path
 {set save path here, for example
 @path := "/Users/<username>/Desktop/Arrays/"}
 declare ui_button $Save
 declare ui_table %table[8] (2,2,100)
 make_persistent(%table)
 declare %preset[8]
 declare $save_arr_id
 $save_arr_id := -1
 declare ui_text_edit @preset_name
 make_persistent(@preset_name)
 set_control_par_str(get_ui_id(@preset_name),$CONTROL_PAR_TEXT,"empty")
 set_control_par(get_ui_id(@preset_name),$CONTROL_PAR_FONT_TYPE,25)
 set_control_par(get_ui_id(@preset_name),$CONTROL_PAR_POS_X,73 + 3*92)
 set_control_par(get_ui_id(@preset_name),$CONTROL_PAR_POS_Y,2)
 declare ui_label $pattern_lbl(1,1)
 set_text($pattern_lbl,"")
 move_control_px($pattern_lb1,66 + 3*92,2)
end on
on ui_control (%table)
 $count := 0
 while($count < 8)</pre>
 %preset[$count] := %table[$count]
 inc($count)
 end while
end on
on ui_control ($Save)
 $save_arr_id := save_array_str(%preset,@path & @preset_name & ".nka")
end on
on async_complete
 if ($NI_ASYNC_ID = $save_arr_id)
 $save_arr_id := -1
 $Save := 0
 end if
end on
```

Save table presets with custom names – make sure to set the path where the .nka files will be saved

```
save_array()
load_array_str()
```

save midi file()

```
save_midi_file(<path>)
saves a MIDI file with a range specified by the mf_set_export_area() command.
<path> the absolute path of the MIDI file
```

Example

```
on init
 declare @path
 {set save path here, for example
 @path := "/Users/<username>/Desktop/MIDI Files/"}
 declare ui_text_edit @file_name
 set_control_par_str(get_ui_id(@file_name),$CONTROL_PAR_TEXT,"<empty>")
 set_control_par(get_ui_id(@file_name), $CONTROL_PAR_FONT_TYPE, 25)
 make_persistent(@file_name)
 move_control_px(@file_name,73,2)
 declare ui label $file name lbl(1,1)
 set_text($file_name_lbl,"")
 move_control_px($file_name_lbl,66,2)
 declare ui_button $Save
 move_control($Save,2,1)
 declare $save_mf_id
 save_mf_id := -1
end on
on ui_control ($Save)
 $save_mf_id := save_midi_file(@path & @file_name & ".mid")
end on
on async_complete
 if ($NI_ASYNC_ID = $save_mf_id)
 save_mf_id := -1
 $Save := 0
 end if
end on
```

See Also

Saving a MIDI file

```
mf_insert_file()
mf_set_export_area()
```

MIDI Object Commands

General Information

Please note that in KONTAKT version 5.2, the MIDI file handling has been significantly updated. Commands and working methods from before the 5.2 release will remain in order to keep backwards compatibility; however this reference will document the post 5.2 working method.

You can only use one MIDI object at a time within an NKI. The MIDI object is held in memory and can be accessed by any of the script slots. It is possible to add, remove and edit MIDI events within the object, as well as import and export MIDI files.

The Multi Script can also hold one MIDI object, and handles it in the same way as an NKI.

Creating, Importing and Exporting MIDI files

When you initialize an instrument, an empty MIDI object is initialized with it. You can either start editing the object by defining a buffer size and inserting events, or by inserting a whole MIDI file.

If you want to create a MIDI sequence from scratch, you first need to assign a buffer size, which effectively creates a number of inactive MIDI events. From this point you can activate (ie. insert) and edit MIDI events using the MIDI event commands.

You can also load a MIDI file to use or edit the data in a script. Depending on the command and variables you use, this will either be combined with any existing MIDI data, or will replace the existing data. It should be noted that loading a MIDI file is an asynchronus command, and thus the common asynchronus loading commands and working methods apply.

MIDI objects can be exported from KONTAKT either by using the <code>save_midi_file()</code> command, or via a drag and drop enabled label element. In either case, it is possible to define the export area, both in terms of start and end times, as well as the start and end tracks, by using the <code>mf_set_export_area()</code> command.

Navigation and Editing

MIDI events in KONTAKT's MIDI object are given event parameters, which are accessed using either the mf_get_event_par() or mf_set_event_par() commands. A unique event ID can be used to access a specific event, or you can navigate through events by position. The event ID is assigned whenever a MIDI event is created or loaded.

In order to access the event data of a loaded MIDI file, you can navigate around the MIDI events with a position marker, something analogous to a play-head. The position marker will focus on one single event at a time, allowing you to use a variety of commands to access or edit the event's parameters. You have the option to either navigate from one event to the next, or to specify exact positions in MIDI ticks.

It should be noted that MIDI note off messages are not used. When you load a MIDI file using the $mf_insert_file()$ command, the note off events are used to give a length parameter to the respective note on event, and are then discarded.

mf_insert_file()

<pre>mf_insert_file(<path>,<track-offset>,<position-offset>,<mode>)</mode></position-offset></track-offset></path></pre>	
inserts a MIDI file into the MIDI object.	
<path></path>	the absolute path of the MIDI file, including the file name
<track-offset></track-offset>	applies a track offset to the MIDI data
<position-offset></position-offset>	applies a position offset, in ticks, to the MIDI data
<mode></mode>	defines the mode of insertion: 0: replace all existing events 1: replace only overlapping events 2: merge all events

Remarks

- The loading of MIDI files with this command is asynchronous, so it is advised to use the async_complete callback to check the status of the load. However, the async_complete callback will not be called if this command is used in the init callback.
- This command will pair Note On and Note Off events to a single Note On with a Note Length parameter. The Note Off events will be discarded.

Example

(see next page)

```
on init
 declare @file_name
 declare @filepath
 @file_name := "test.mid"
 @filepath := get_folder($GET_FOLDER_FACTORY_DIR) & @file_name
 declare $load_mf_id
 declare ui_button $load_file
end on
on ui_control($load_file)
 $load_mf_id := mf_insert_file(@filepath,0,0,0)
on async_complete
 if ($NI_ASYNC_ID = $load_mf_id)
 $load mf id := -1
 if ($NI_ASYNC_EXIT_STATUS = 0)
 message("FATAL ERROR: MIDI file not found!")
 message("Loaded MIDI File: " & @file_name)
 end if
 end if
end on
```

Loading a MIDI file with a button – in order for this to work you'll have to put a MIDI file called "test.mid" into your KONTAKT Factory folder. Otherwise the defined error message will be displayed.

```
$NI_ASYNC_ID
$NI_ASYNC_EXIT_STATUS
on async_complete
save_midi_file()
mf_set_event_par()
mf_get_event_par()
```

mf_set_export_area()

mf_set_exp	oort_area(<name>,<start-pos>,<end-pos>,<start- track>,<end-track>)</end-track></start- </end-pos></start-pos></name>
<pre>defines the part of th save_midi_file()</pre>	e MIDI object that will be exported when using a drag and drop area, or the command.
<name></name>	sets the name of the exported file
<start-pos></start-pos>	defines the start position (in ticks) of the export area. Use -1 to set this to the start of the MIDI object.
<end-pos></end-pos>	defines the end position (in ticks) of the export area. Use -1 to set this to the end of the MIDI object.
<start-track></start-track>	defines the first track to be included in the export area. Use -1 to set this to the first track of the MIDI object.
<end-track></end-track>	defines the last track to be included in the export area. Use -1 to set this to the last track of the MIDI object.

Remarks

- If a start point is given a value greater than the end point, the values will be swapped.
- When this command is executed, the events in the range are checked if they are valid MIDI commands. The command will return a value of 0 if all events are valid, otherwise it will return the event ID of the first invalid event.

Example

```
on init
 @filepath := get_folder($GET_FOLDER_FACTORY_DIR) & "test.mid"
 mf_insert_file(@filepath,0,0,0)

 declare ui_button $check_area
 declare $area_status
end on

on ui_control($check_area)
 $area_status := mf_set_export_area("name",-1,-1,-1)
 if($area_status = 0)
 message("All Good")
 else
 message("Error: check event with ID " & $area_status)
 end if
end on
```

A simple script, using this command to check if all events in a MIDI file are valid. If there is an error it will display the event ID of the first invalid event – in order for this to work you'll have to put a MIDI file called "test.mid" into your KONTAKT Factory folder.

See Also

mf_insert_file()
\$CONTROL_PAR_DND_BEHAVIOUR
save_midi_file()

mf set buffer size()

```
mf_set_buffer_size(<size>)

defines a number of inactive MIDI events, that can be activated and edited

<size> the size of the MIDI object edit buffer
```

Remarks

- Using the mf_insert_event() and mf_remove_event() technically activate or deactivate events in the buffer.
- It is not possible to insert MIDI events without first setting a buffer size
- The maximum buffer size is 1,000,000 events (including both active and inactive events)
- If this command is called outside of the init callback, it is asynchronous, and thus calls the async_complete callback.
- Inserting a MIDI event will decrease the buffer size by one. Removing an event will increase it by one.
- Inserting a MIDI file will not affect the buffer.

```
mf_insert_file()
mf_get_buffer_size()
mf_reset()
mf_insert_event()
mf_remove_event()
save_midi_file()
```

mf_get_buffer_size()

```
mf_get_buffer_size()
returns the size of the MIDI event buffer
```

Remarks

- The maximum buffer size is 1,000,000 events (including both active and inactive events)
- Inserting a MIDI event will decrease the buffer size by one. Removing an event will increase it by one.

```
mf_insert_file()
mf_set_buffer_size()
mf_reset()
mf_insert_event()
mf_remove_event()
save_midi_file()
```

mf_reset()

```
mf_reset()
```

resets the MIDI object, sets the event buffer to zero, and removes all events

Remarks

- This command purges all MIDI data, use with caution
- This command is also asynchronous, and thus calls the async_complete callback

```
mf_insert_file()
mf_set_buffer_size()
mf_reset()
mf_insert_event()
mf_remove_event()
save_midi_file()
```

mf_insert_event()

mf_insert_	event(<track/> , <pos>,<command/>,<byte1>,<byte2>)</byte2></byte1></pos>
activates an inactive MIDI event in the MIDI object. However, because the command and position are defined in this command, it can be considered as an insertion.	
<track/>	the track into which the MIDI event will be inserted
<pos></pos>	the position at which the event will be inserted, in MIDI ticks
<command/>	defines the command type of the MIDI event, can be one of the following:
	\$MIDI_COMMAND_NOTE_ON
	\$MIDI_COMMAND_POLY_AT
	\$MIDI_COMMAND_CC
	\$MIDI_COMMAND_PROGRAM_CHANGE
	\$MIDI_COMMAND_MONO_AT
	\$MIDI_COMMAND_PITCH_BEND
<bytel></bytel>	the first byte of the MIDI command
<byte2></byte2>	the second byte of the MIDI command

Remarks

- It is not possible to insert MIDI events without first setting an event buffer size with the mf_set_buffer_size() command
- Using this command when the buffer is full (i.e. has a size of zero) will do nothing
- You can retrieve the event ID of the inserted event in a variable by writing:
 <variable> := mf_insert_event(<track>,<pos>,<command>,<byte1>,<byte2>)

```
mf_insert_file()
mf_set_buffer_size()
mf_get_buffer_size()
mf_reset()
mf_remove_event()
save_midi_file()
```

mf_remove_event()

```
mf_remove_event(<event-id>)

deactivates an event in the MIDI object, effectively removing it

<event-id> the ID of the event to be deactivated
```

Remarks

Using this command will increase the MIDI event buffer size by one

```
mf_insert_file()
mf_set_buffer_size()
mf_get_buffer_size()
mf_reset()
mf_insert_event()
save_midi_file()
```

mf_set_event_par()

```
mf_set_event_par(<event-id>,<parameter>,<value>)
sets an event parameter
<event-id>
 the ID of the event to be edited
<parameter>
 the event parameter, either one of four freely assignable event parameter:
 $EVENT_PAR_0
 $EVENT_PAR_1
 $EVENT_PAR_2
 $EVENT_PAR_3
 or the "built-in" parameters of a MIDI event:
 $EVENT PAR MIDI CHANNEL
 $EVENT_PAR_MIDI_COMMAND
 $EVENT_PAR_MIDI_BYTE_1
 $EVENT_PAR_MIDI_BYTE_2
 $EVENT_PAR_POS
 $EVENT_PAR_NOTE_LENGTH
 $EVENT_PAR_TRACK_NR
<value>
 the value of the event parameter
```

Remarks

- You can control all events in the MIDI object by using the \$ALL_EVENTS constant as the
 event ID.
- You can access the currently selected event by using the \$CURRENT EVENT constant.
- You can also control events by track, or group them with markers by using the by_track() and by_mark() commands.

```
mf_insert_file()
mf_insert_event()
mf_remove_event()
$ALL_EVENTS
$CURRENT_EVENT
by_marks()
by_track()
mf_set_mark()
mf_get_id()
save_midi_file()
```

mf_get_event_par()

```
mf_get_event_par(<event-id>,<parameter>)
returns the value of an event parameter
<event-id>
 the ID of the event to be edited
<parameter>
 the event parameter, either one of four freely assignable event parameter:
 $EVENT_PAR_0
 $EVENT_PAR_1
 $EVENT_PAR_2
 $EVENT_PAR_3
 or the "built-in" parameters of a MIDI event:
 $EVENT PAR MIDI CHANNEL
 $EVENT_PAR_MIDI_COMMAND
 $EVENT_PAR_MIDI_BYTE_1
 $EVENT_PAR_MIDI_BYTE_2
 $EVENT_PAR_POS
 $EVENT_PAR_NOTE_LENGTH
 $EVENT_PAR_ID
 $EVENT_PAR_TRACK_NR
```

Remarks

- You can access all events in the MIDI object by using the \$ALL_EVENTS constant as the event ID.
- You can access the currently selected event by using the \$CURRENT_EVENT constant.
- You can also access events by track, or group them with markers by using the by_track() and by_mark() commands.

```
mf_insert_file()
mf_insert_event()
mf_remove_event()
$CURRENT_EVENT
mf_get_id()
save_midi_file()
```

mf_get_id()

```
mf_get_id()
```

returns the ID of the currently selected event (when using the navigation commands like $mf_get_first()$, and $mf_get_next()$, etc)

```
mf_get_first()
mf_get_next()
mf_get_next_at()
mf_get_prev()
mf_get_prev_at()
mf_get_last()
```

mf_set_mark()

m	f_set_mark(<event-id>,<mark>,<status>)</status></mark></event-id>
marks an event, so that	t you may groups events together and process that group quickly
<event-id></event-id>	the ID of the event to be marked
<mark></mark>	the mark number. Use the constants \$MARK_1 to \$MARK_10
<status></status>	set this to 1 to mark an event or to 0 to unmark an event

```
mf_insert_file()
mf_insert_event()
mf_remove_event()
$ALL_EVENTS
$CURRENT_EVENT
mf_get_mark()
by_marks()
by_track()
mf_get_mark()
mf_get_id()
save_midi_file()
```

mf_get_mark()

```
mf_get_mark(<event-id>,<mark>)

checks if an event is marked or not. Returns 1 if it is marked, or 0 if it is not.

<event-id>
 the ID of the event to be edited

<mark>
 the mark number. Use the constants $MARK_1 to $MARK_10
```

```
mf_insert_file()
mf_insert_event()
mf_remove_event()
$ALL_EVENTS
$CURRENT_EVENT
mf_set_mark()
by_marks()
by_track()
mf_get_mark()
mf_get_id()
save_midi_file()
```

by_marks()

```
by_marks(<mark>)

can be used to access a user defined group of events

<mark>
the mark number. Use the constants $MARK_1 to $MARK_10
```

```
mf_insert_file()
mf_insert_event()
mf_remove_event()
$ALL_EVENTS
$CURRENT_EVENT
mf_set_mark()
mf_get_mark()
by_marks()
by_track()
mf_get_mark()
mf_get_mark()
save_midi_file()
```

by_track()

```
by_track(<track>)

can be used to group events by their track number

<track>
the track number of the events you wish to access
```

Remarks

Similar in functionality as the by_marks() command

```
mf_insert_file()
mf_insert_event()
mf_remove_event()
$ALL_EVENTS
$CURRENT_EVENT
mf_set_mark()
mf_get_mark()
by_marks()
mf_get_mark()
mf_get_id()
save_midi_file()
```

mf_get_first()

```
mf_get_first(<track-index>)
moves the position marker to the first event in the MIDI track
<track-index>
the number of the track you want to edit. -1 refers to the whole file.
```

Remarks

Using this command will also select the event at the position marker for editing.

```
mf_insert_file()
mf_get_next()
mf_get_next_at()
mf_get_num_tracks()
mf_get_last()
mf_get_prev()
mf_get_prev_at()
save_midi_file()
```

mf_get_last()

```
mf_get_last(<track-index>)
moves the position marker to the last event in the MIDI track
<track-index> the number of the track you want to edit. -1 refers to the whole file.
```

Remarks

• Using this command will also select the event at the position marker for editing.

```
load_midi_file()
mf_get_first()
mf_get_next()
mf_get_next_at()
mf_get_num_tracks()
mf_get_prev()
mf_get_prev_at()
save_midi_file()
```

mf_get_next()

```
mf_get_next(<track-index>)
moves the position marker to the next event in the MIDI track
<track-index> the number of the track you want to edit. -1 refers to the whole file.
```

Remarks

• Using this command will also select the event at the position marker for editing.

```
load_midi_file()
mf_get_first()
mf_get_next_at()
mf_get_num_tracks()
mf_get_last()
mf_get_prev()
mf_get_prev_at()
save_midi_file()
```

mf_get_next_at()

Remarks

Using this command will also select the event at the position marker for editing.

```
load_midi_file()
mf_get_first()
mf_get_next()
mf_get_num_tracks()
mf_get_last()
mf_get_prev()
mf_get_prev_at()
save_midi_file()
```

mf_get_prev()

```
mf_get_prev(<track-index>)
moves the position marker to the previous event in the MIDI track
<track-index>
the number of the track you want to edit. -1 refers to the whole file.
```

Remarks

Using this command will also select the event at the position marker for editing.

```
load_midi_file()
mf_get_first()
mf_get_next()
mf_get_next_at()
mf_get_num_tracks()
mf_get_last()
mf_get_prev_at()
save_midi_file()
```

mf_get_prev_at()

Remarks

• Using this command will also select the event at the position marker for editing.

```
load_midi_file()
mf_get_first()
mf_get_next()
mf_get_next_at()
mf_get_num_tracks()
mf_get_last()
mf_get_prev()
save_midi_file()
```

mf_get_num_tracks()

```
mf_get_num_tracks()
```

returns the number of tracks in a MIDI object.

```
mf_insert_file()
mf_get_first()
mf_get_next()
mf_get_next_at()
mf_get_last()
mf_get_prev()
mf_get_prev_at()
save_midi_file()
```

Built-in Variables

General

\$ALL_GROUPS

addresses all groups in a disallow_group() and allow_group() function

\$ALL_EVENTS

addresses all events in functions which deal with an event ID number this constant also works with MIDI event commands that require a MIDI event ID

Bit Mark Constants

bit mark of an event group, to be used with by_marks()

\$MARK_1

\$MARK_2

•••

\$MARK_28

%CC[<controller-number>]

current controller value for the specified controller.

\$CC_NUM

controller number of the controller which triggered the callback

%CC_TOUCHED[<controller-number>]

1 if the specified controller value has changed, 0 otherwise

\$CURRENT_SCRIPT_SLOT

the script slot of the current script (zero based, i.e. the first script slot is 0)

\$DISTANCE_BAR_START

returns the time of a note on message in µsec from the beginning of the current bar with respect to the current tempo

\$DURATION BAR

returns the duration in µsec of one bar with respect to the current tempo.

This variable only works if the clock is running, otherwise it will return a value of zero.

You can also retrieve the duration of one bar by using \$SIGNATURE_NUM and \$SIGNATURE_DENOM in combination with \$DURATION_QUARTER.

\$DURATION_QUARTER

duration of a quarter note in microseconds, with respect to the current tempo.

Also available: \$DURATION_EIGHTH \$DURATION_SIXTEENTH \$DURATION_QUARTER_TRIPLET \$DURATION_EIGHTH_TRIPLET \$DURATION_SIXTEENTH_TRIPLET

\$ENGINE_UPTIME

returns the time period in milliseconds (not microseconds) that has passed since the start of KONTAKT. The engine uptime is calculated from the sample rate and can thus be used in 'musical' contexts (eg. building arpeggiators or sequencers) as it remains in sync, even in an offline bounce.

\$EVENT_ID

unique ID number of the event which triggered the callback

\$CURRENT_EVENT

the currently selected MIDI event (i.e. the MIDI event at the position marker)

\$EVENT_NOTE

note number of the event which triggered the callback

\$EVENT_VELOCITY

velocity of the note which triggered the callback

Event Parameter Constants

```
event parameters to be used with set_event_par() and get_event_par()
$EVENT_PAR_0
$EVENT PAR 1
$EVENT PAR 2
$EVENT PAR 3
$EVENT PAR VOLUME
$EVENT_PAR_PAN
$EVENT_PAR_TUNE
$EVENT_PAR_NOTE
$EVENT_PAR_VELOCITY
To be used with set_event_par_arr() and get_event_par_arr():
$EVENT_PAR_ALLOW_GROUP
To be used with get_event_par():
$EVENT_PAR_SOURCE (-1 if event originates from outside, otherwise slot number 0 - 4)
$EVENT_PAR_PLAY_POS (returns the value of the play cursor within a zone)
$EVENT_PAR_ZONE_ID (returns the zone id of the event - can only be used with active events;
returns -1 if no zone is triggered; returns the highest zone id if more than one zone is triggered by the
event, make sure the voice is running by writing e.g. wait(1) before retrieving the zone ID)
```

MIDI Event Parameter Constants event parameters to be used with mf_set_event_par() and mf_get_event_par() \$EVENT_PAR_0 \$EVENT_PAR_1 \$EVENT_PAR_2 \$EVENT_PAR_3 \$EVENT_PAR_MIDI_CHANNEL \$EVENT_PAR_MIDI_COMMAND \$EVENT_PAR_MIDI_BYTE_1 \$EVENT_PAR_MIDI_BYTE_1 \$EVENT_PAR_MIDI_BYTE_2 \$EVENT_PAR_NOTE_LENGTH \$EVENT_PAR_NOTE_LENGTH

Event Status Constants

\$EVENT_PAR_TRACK_NR

```
$EVENT_STATUS_INACTIVE
$EVENT_STATUS_NOTE_QUEUE
$EVENT_STATUS_MIDI_QUEUE
```

%GROUPS AFFECTED

an array with the group indices of those groups that are affected by the current Note On or Note Off events.

the size of the array changes depending on the number of groups the event affects, so use the num elements() command to get the correct array size

the returned indices come before any allow or disallow group commands, and so it can be used to analyze the mapping of the instrument

%GROUPS_SELECTED[<group-idx>]

an array with each array index pointing to the group with the same index.

If a group is selected for editing the corresponding array cell contains a 1, otherwise 0

Hide Part Constants

```
to be used with hide_part()

$HIDE_PART_BG {Background of knobs, labels, value edits and tables}

$HIDE_PART_VALUE {value of knobs}

$HIDE_PART_TITLE {title of knobs}

$HIDE_PART_MOD_LIGHT {mod ring light of knobs}

$HIDE_PART_NOTHING {Show all}

$HIDE_WHOLE_CONTROL
```

%KEY DOWN[<note-number>]

array which contains the current state of all keys. 1 if the key is held, 0 otherwise

%KEY_DOWN_OCT[<note-number>]

1 if a note independently of the octave is held, 0 otherwise because of this, the note number should be a value between 0 (C) and 11 (B)

Knob Unit Mark Constants

```
to be used with set_knob_unit()
```

```
$KNOB_UNIT_NONE
$KNOB_UNIT_DB
$KNOB_UNIT_HZ
$KNOB_UNIT_PERCENT
$KNOB_UNIT_MS
$KNOB_UNIT_ST
$KNOB_UNIT_OCT
```

\$KSP TIMER

Returns the time period in microseconds that has passed since the start of KONTAKT.

Can be reset with reset_ksp_timer

The KSP timer is based on the CPU clock and thus runs at a constant rate, regardless of whether or not KONTAKT is being used in real-time. As such, it should be used to test the efficienty of script and not to make musical calculations – for musical calculations use the SENGINE UPTIME timer.

\$NI_ASYNC_EXIT_STATUS

returns a value of 1 if the command that triggered the on async_complete callback has successfully completed its action. O if the command could not complete its action (e.g. file not found)

\$NI_ASYNC_ID

returns the ID of the command that triggered the on async_complete callback.

\$NI_BUS_OFFSET

to be used in the <generic> part of the engine parameter commands to point to the instrument bus level. Add the index of the bus you wish to address, for example, \$NI_BUS_OFFSET + 2 will point to instrument bus 3.

\$NI_SIGNAL_TYPE

can be used in the on listener callback to determine which signal type triggered the callback.

\$NI_SONG_POSITION

Returns the host's current song position in 960 ticks per quarter note.

\$NI_TRANSPORT_RUNNING

1 if the host's transport is running, 0 otherwise

%NOTE_DURATION[<note-number>]

note length since note-start in microseconds for each key

\$NOTE_HELD

1 if the key which triggered the callback is still held, 0 otherwise

\$NUM_GROUPS

total amount of groups in an instrument

this is not a constant and thus cannot be used to define the size of an array

\$NUM_OUTPUT_CHANNELS

total amount of output channels of the respective KONTAKT Multi (not counting Aux channels)

\$NUM_ZONES

total amount of zones in an instrument

\$PLAYED_VOICES_INST

the amount of played voices of the respective instrument

\$PLAYED_VOICES_TOTAL

the amount of played voices all instruments

%POLY_AT[<note-number>]

the polyphonic aftertouch value of the specified note number

\$POLY_AT_NUM

the note number of the polyphonic aftertouch note which triggered the callback

\$REF_GROUP_IDX

group index number of the currently viewed group

\$RPN_ADDRESS

the parameter number of a received rpn/nrpn message (0 – 16383)

\$RPN_VALUE

the value of a received rpn or nrpn message (0 - 16383)

\$SIGNATURE_NUM

numerator of the current time signature, i.e. 4/4

\$SIGNATURE_DENOM

denominator of the current time signature, i.e. 4/4

\$VCC_MONO_AT

the value of the virtual cc controller for mono aftertouch (channel pressure)

\$VCC_PITCH_BEND

the value of the virtual cc controller for pitch bend

Specific

Callback Type Variables and Constants

```
$NI_CALLBACK_ID
```

returns the ID number of the callback. Every callback has a unique ID number which remains the same within a function.

```
$NI_CALLBACK_TYPE
```

returns the callback type. Useful for retrieving the callback which triggered a specific function.

The following constants are available:

```
$NI_CB_TYPE_ASYNC_OUT
$NI_CB_TYPE_CONTROLLER
$NI_CB_TYPE_INIT
$NI_CB_TYPE_LISTENER
$NI_CB_TYPE_NOTE
$NI_CB_TYPE_PERSISTENCE_CHANGED
$NI_CB_TYPE_PGS
$NI_CB_TYPE_POLY_AT
$NI_CB_TYPE_RELEASE
$NI_CB_TYPE_RELEASE
$NI_CB_TYPE_RPN/$NI_CB_TYPE_NRPN
$NI_CB_TYPE_UI_CONTROL
$NI_CB_TYPE_UI_UPDATE

$NI_CB_TYPE_MIDI_IN
```

Listener Constants

can be used with set_listener() or change_listener_par() to set which signals will trigger the on listener callback. Can also be used with \$NI_SIGNAL_TYPE to determine which signal type triggered the callback.

```
$NI_SIGNAL_TRANSP_STOP
$NI_SIGNAL_TRANSP_START
$NI_SIGNAL_TIMER_MS
$NI_SIGNAL_TIMER_BEAT
```

Path Variables

```
$GET_FOLDER_LIBRARY_DIR
```

if used with an nki belonging to an encoded library: library folder

if used with an unencoded nki: the user content directory

```
$GET_FOLDER_FACTORY_DIR
```

the factory folder of KONTAKT (mainly used for loading factory IR samples)

Note: this is not the factory library folder!

```
$GET_FOLDER_PATCH_DIR
```

the directory in which the patch was saved.

If the patch was not saved before, an empty string is returned.

Waveform Flag Constants

to be used with attach_zone()

you can combine flat constants using the bitwise .or.

\$UI_WAVEFORM_USE_SLICES	display the zone's slice markers
\$UI_WAVEFORM_USE_TABLE	display a per slice table
	note: this only works if the slice markers are also active
\$UI_WAVEFORM_TABLE_IS_BIPOLAR	make the table bipolar
\$UI_WAVEFORM_USE_MIDI_DRAG	display a MIDI drag and drop icon
	note: this only works if the slice markers are also active

Waveform Property Constants

to be used with get/set_ui_wf_property()

\$UI_WF_PROP_PLAY_CURSOR	sets or returns the play head position
\$UI_WF_PROP_FLAGS	used to set new flag constants after the
	attach_zone() command is used
\$UI_WF_PROP_TABLE_VAL	sets or returns the value of the indexed slice's table
\$UI_WF_PROP_TABLE_IDX_HIGHLIGHT	highlights the indexed slice within the UI waveform
\$UI_WF_PROP_MIDI_DRAG_START_NOTE	defines the start note for the midi drag & drop function

Control Parameter Variables

General

\$CONTROL_PAR_NONE

nothing will be applied to the control

\$CONTROL_PAR_POS_X

sets the horizontal position in pixels

\$CONTROL_PAR_POS_Y

sets the vertical position in pixels

\$CONTROL_PAR_GRID_X

sets the horizontal position in grid units

\$CONTROL_PAR_GRID_Y

sets the vertical position in grid units

\$CONTROL_PAR_WIDTH

sets the width of the control in pixels

\$CONTROL_PAR_HEIGHT

sets the height of the control in pixels

\$CONTROL_PAR_GRID_WIDTH

sets the width of the control in grid units

\$CONTROL_PAR_GRID_HEIGHT

sets the height of the control in grid units

\$CONTROL_PAR_HIDE

sets the hide status. Can be used with the following built in constants:

\$HIDE_PART_BG {Background of knobs, labels, value edits and tables}

\$HIDE_PART_VALUE {value of knobs}

\$HIDE_PART_TITLE {title of knobs}

\$HIDE_PART_MOD_LIGHT {mod ring light of knobs}

\$HIDE_PART_NOTHING {Show all}

\$HIDE_WHOLE_CONTROL

\$CONTROL_PAR_MIN_VALUE

sets the minimum value

\$CONTROL_PAR_MAX_VALUE

sets the maximum value

\$CONTROL_PAR_VALUE

sets the value

\$CONTROL_PAR_DEFAULT_VALUE

sets the default value

\$CONTROL_PAR_HELP

sets the help text which is displayed in the info pane when hovering the control

\$CONTROL_PAR_PICTURE

sets the picture name. An extension is not required for the picture name, neither is the full path. If the nki references a resource container, KONTAKT will look for the file in the pictures subfolder. If the nki does not reference a resource container, it will first look in the user pictures folder (located in user/documents/Native Instruments/Kontakt 5/pictures), then in the KONTAKT pictures folder.

\$CONTROL_PAR_TEXT

sets the control text, similar to set_text()

\$CONTROL_PAR_TEXTLINE

adds a text line, similar to add_text_line()

\$CONTROL PAR LABEL

sets the knob label, similar to set_knob_label()

this is also the value/string published to the host when using automation also works for switches

\$CONTROL_PAR_UNIT

sets the knob unit, similar to set_knob_unit()

\$CONTROL_PAR_MOUSE_BEHAVIOUR

a value from -5000 to 5000, setting the move direction of a slider and its drag-scale settings are relative to the size of the slider picture

negative values give a vertical slider behavior, positive values give a horizontal behaviour

\$CONTROL_PAR_PICTURE_STATE

the picture state of the control for tables, value edits and labels

\$CONTROL_PAR_FONT_TYPE

sets the font type.

only KONTAKT 5 factory fonts can be used, the font itself is designated by a number (0 to 24)

\$CONTROL_PAR_TEXTPOS_Y

shifts the vertical position in pixels of text in buttons, menus, switches and labels

\$CONTROL_PAR_TEXT_ALIGNMENT

the text alignment in buttons, menus, switches and labels:

0: left

1: centered

2: right

\$CONTROL_PAR_SHOW_ARROWS

hides the arrows of value edits:

O: arrows are hidden

1: arrows are shown

\$CONTROL_PAR_AUTOMATION_NAME

assigns an automation name to a UI control when used with set_control_par_str()

\$CONTROL PAR ALLOW AUTOMATION

defines if an ui_control can be automated (1) or not (0). By default automation is enabled for all automatable controls. Can only be used in the init callback.

\$CONTROL_PAR_KEY_SHIFT

returns 1 when the shift key was pressed (O otherwise) while clicking the UI control. Menus and value edits are not supported.

The basic shift modifier functionality on sliders and knobs is preserved.

\$CONTROL_PAR_KEY_ALT

returns 1 if the ALT key (PC) or OPT key (Mac) was pressed (0 otherwise) while clicking the UI control. Menus and value edits are not supported.

\$CONTROL_PAR_KEY_CONTROL

returns 1 if the CTRL key (PC) or Cmd key (Mac) was pressed (0 otherwise) while clicking the UI control.

Menus and value edits are not supported.

Specific

Tables and Waveform

\$CONTROL PAR BAR COLOR

sets the color of the step bar in UI tables and UI waveforms colors are set using a hex value in the following format: 9ff0000h {red}

the **9** at the start is just to let KONTAKT know the value is a number, the **h** at the end is to indicate that it is a hexadecimal value.

\$CONTROL_PAR_ZERO_LINE_COLOR

sets the color of the middle line in UI tables

Menus

\$CONTROL_PAR_NUM_ITEMS

returns the number of menu entries of a specific dropdown menu. Only works with get_control_par().

\$CONTROL_PAR_SELECTED_ITEM_IDX

returns the index of the currently selected menu entry. Only works with get_control_par().

Labels

\$CONTROL_PAR_DND_BEHAVIOUR

Using a value of 1 with this variable sets the label as a "Drag and Drop" area, allowing the user to export the MIDI object currently held in the script memory by a simple drag and drop action. See the section on MIDI Object Commands for more information on MIDI handling in KSP.

UI Level Meter

\$CONTROL_PAR_BG_COLOR

sets the background color of the UI level meter

colors are set using a hex value in the following format:
9ff0000h {red}

the **9** at the start is just to let KONTAKT know the value is a number, the **h** at the end is to indicate that it is a hexadecimal value.

\$CONTROL PAR OFF COLOR

sets the second background color of the UI level meter

\$CONTROL_PAR_ON_COLOR

sets the main level meter color of the UI level meter

\$CONTROL_PAR_OVERLOAD_COLOR

sets the color of the level meter's overload section

\$CONTROL_PAR_PEAK_COLOR

sets the color of the little bar showing the current peak level

\$CONTROL_PAR_VERTICAL

aligns a UI level meter vertically (1) or horizontally (0,default)

File Browser

\$CONTROL_PAR_BASEPATH

sets the basepath of the UI file browser. This control par can only be used in the init callback. Be careful with the number of subfolders of the basepath as it might take too long to scan the sub file system. The scan process takes place every time the NKI is loaded.

\$CONTROL PAR COLUMN WIDTH

sets the width of the browser columns. This control par can only be used in the init callback.

\$CONTROL PAR FILEPATH

sets the actual path of the UI file browser which must be a subpath of the basepath. This control par is useful for recalling the last status of the browser upon loading the instrument. Can only be used in the init callback.

\$CONTROL_PAR_FILE_TYPE

sets the file type for file selector. Can only be used in the init callback.

The following file types are available:

\$NI_FILE_TYPE_MIDI
\$NI_FILE_TYPE_AUDIO
\$NI_FILE_TYPE_ARRAY

Instrument Icon and Wallpaper

\$INST ICON ID

the (fixed) ID of the instrument icon.

It's possible to hide the instrument icon:

set_control_par(\$INST_ICON_ID,\$CONTROL_PAR_HIDE,\$HIDE_WHOLE_CONTROL)

It's also possible to load a different picture file for the instrument icon:

set_control_par_str(\$INST_ICON_ID,\$CONTROL_PAR_PICTURE,<file-name>)

\$INST WALLPAPER ID

The (fixed) ID of the instrument wallpaper. It is used in a similar way as \$INST_ICON_ID:

```
set_control_par_str ($INST_WALLPAPER_ID,$CONTROL_PAR_PICTURE,<file_name>)
```

This command can only be used in the init callback. Note that a wallpaper set via script replaces the one set in the instrument options and it won't be checked in the samples missing dialog when loading the wallpaper from a resource container.

this command only supports wallpapers that are located within the resource container.

If you use it in different script slots then the last wallpaper set will be the one that is loaded.

Engine Parameter Variables

Instrument, Source and Amp Module

\$ENGINE_PAR_VOLUME

instrument/group/bus volume

\$ENGINE_PAR_PAN

instrument/group/bus panorama

\$ENGINE_PAR_TUNE

instrument/group/bus tuning

Source Module

\$ENGINE_PAR_SMOOTH

\$ENGINE_PAR_FORMANT

\$ENGINE_PAR_SPEED

\$ENGINE_PAR_GRAIN_LENGTH

\$ENGINE_PAR_SLICE_ATTACK

\$ENGINE_PAR_SLICE_RELEASE

\$ENGINE_PAR_TRANSIENT_SIZE

\$ENGINE_PAR_ENVELOPE_ORDER

\$ENGINE_PAR_FORMANT_SHIFT

\$ENGINE_PAR_OUTPUT_CHANNEL

designates the output for the group or bus

0 routes to one of KONTAKT's outputs (this bypasses the instrument insert effects)

- -1 routes to the instrument output (default)
- -2 routes to the instrument output with the instrument insert effects bypassed $NI_BUS_OFFSET + [0 15]$ routes to one of the busses (busses cannot be routed to other busses)

Insert Effects

\$ENGINE_PAR_EFFECT_BYPASS

bypass button of all insert effects

\$ENGINE_PAR_INSERT_EFFECT_OUTPUT_GAIN

output gain of all insert effects

Compressor

\$ENGINE_PAR_THRESHOLD

\$ENGINE_PAR_RATIO

\$ENGINE PAR COMP ATTACK

\$ENGINE_PAR_COMP_DECAY

Limiter

\$ENGINE_PAR_LIM_IN_GAIN

\$ENGINE_PAR_LIM_RELEASE

Surround Panner

\$ENGINE_PAR_SP_OFFSET_DISTANCE

\$ENGINE_PAR_SP_OFFSET_AZIMUTH

\$ENGINE_PAR_SP_OFFSET_X

\$ENGINE_PAR_SP_OFFSET_Y

\$ENGINE_PAR_SP_LFE_VOLUME

\$ENGINE_PAR_SP_SIZE

\$ENGINE_PAR_SP_DIVERGENCE

Saturation

\$ENGINE PAR SHAPE

Lo-Fi

\$ENGINE_PAR_BITS

\$ENGINE_PAR_FREQUENCY

\$ENGINE_PAR_NOISELEVEL

\$ENGINE_PAR_NOISECOLOR

Stereo Modeller

\$ENGINE_PAR_STEREO

\$ENGINE_PAR_STEREO_PAN

Distortion

\$ENGINE_PAR_DRIVE

\$ENGINE_PAR_DAMPING

Send Levels

\$ENGINE_PAR_SENDLEVEL_0

\$ENGINE_PAR_SENDLEVEL_1

\$ENGINE_PAR_SENDLEVEL_2

<...>

\$ENGINE_PAR_SENDLEVEL_7

Skreamer

\$ENGINE_PAR_SK_TONE \$ENGINE_PAR_SK_DRIVE \$ENGINE_PAR_SK_BASS

\$ENGINE_PAR_SK_BRIGHT \$ENGINE_PAR_SK_MIX

Rotator

\$ENGINE_PAR_RT_SPEED \$ENGINE_PAR_RT_BALANCE \$ENGINE_PAR_RT_ACCEL_HI \$ENGINE_PAR_RT_ACCEL_LO \$ENGINE_PAR_RT_DISTANCE \$ENGINE_PAR_RT_MIX

Twang

\$ENGINE_PAR_TW_VOLUME \$ENGINE_PAR_TW_TREBLE \$ENGINE_PAR_TW_MID \$ENGINE_PAR_TW_BASS

Cabinet

\$ENGINE_PAR_CB_SIZE \$ENGINE_PAR_CB_AIR \$ENGINE_PAR_CB_TREBLE \$ENGINE_PAR_CB_BASS \$ENGINE_PAR_CABINET_TYPE

AET Filter Module

\$ENGINE_PAR_EXP_FILTER_MORPH \$ENGINE_PAR_EXP_FILTER_AMOUNT

Tape Saturator

\$ENGINE_PAR_TP_GAIN \$ENGINE_PAR_TP_WARMTH \$ENGINE_PAR_TP_HF_ROLLOFF

Transient Master

\$ENGINE_PAR_TR_INPUT \$ENGINE_PAR_TR_ATTACK \$ENGINE_PAR_TR_SUSTAIN

Solid Bus Comp

\$ENGINE_PAR_SCOMP_THRESHOLD \$ENGINE_PAR_SCOMP_RATIO \$ENGINE_PAR_SCOMP_ATTACK \$ENGINE_PAR_SCOMP_RELEASE \$ENGINE_PAR_SCOMP_MAKEUP \$ENGINE_PAR_SCOMP_MIX

Jump Amp

```
$ENGINE_PAR_JMP_PREAMP

$ENGINE_PAR_JMP_BASS

$ENGINE_PAR_JMP_MID

$ENGINE_PAR_JMP_TREBLE

$ENGINE_PAR_JMP_MASTER

$ENGINE_PAR_JMP_PRESENCE

$ENGINE_PAR_JMP_HIGAIN

$ENGINE_PAR_JMP_MONO
```

Feedback Compressor

```
$ENGINE_PAR_FCOMP_INPUT
$ENGINE_PAR_FCOMP_RATIO
$ENGINE_PAR_FCOMP_ATTACK
$ENGINE_PAR_FCOMP_RELEASE
$ENGINE_PAR_FCOMP_MAKEUP
$ENGINE_PAR_FCOMP_MIX
```

Filter and EQ

\$ENGINE_PAR_CUTOFF

cutoff frequency of all filters

\$ENGINE_PAR_RESONANCE

resonance of all filters

\$ENGINE_PAR_EFFECT_BYPASS

bypass button of all filters/EQ

\$ENGINE PAR GAIN

Gain control for the KONTAKT 5 Ladder and Daft filter types.

\$ENGINE_PAR_BANDWIDTH

Bandwidth control, found on the following filter types:

SV Par. LP/HP

SV Par. BP/BP

SV Ser. LP/HP

3x2 Versatile

\$ENGINE_PAR_FILTER_SHIFTB

\$ENGINE_PAR_FILTER_SHIFTC

\$ENGINE_PAR_FILTER_RESB

\$ENGINE_PAR_FILTER_RESC

\$ENGINE_PAR_FILTER_TYPEA

\$ENGINE_PAR_FILTER_TYPEB

\$ENGINE_PAR_FILTER_TYPEC

\$ENGINE_PAR_FILTER_BYPA

\$ENGINE_PAR_FILTER_BYPB

\$ENGINE_PAR_FILTER_BYPC

\$ENGINE_PAR_FILTER_GAIN

Formant Filters

\$ENGINE_PAR_FORMANT_TALK

\$ENGINE_PAR_FORMANT_SHARP

\$ENGINE_PAR_FORMANT_SIZE

Simple Filter

\$ENGINE_PAR_LP_CUTOFF

\$ENGINE_PAR_HP_CUTOFF

\$ENGINE_PAR_FREQ1 \$ENGINE_PAR_BW1 \$ENGINE_PAR_GAIN1 \$ENGINE_PAR_FREQ2 \$ENGINE_PAR_BW2 \$ENGINE_PAR_GAIN2 \$ENGINE_PAR_GAIN2 \$ENGINE_PAR_FREQ3 \$ENGINE_PAR_BW3 \$ENGINE_PAR_BW3

Solid G-EQ \$ENGINE_PAR_SEQ_LF_GAIN \$ENGINE_PAR_SEQ_LF_FREQ \$ENGINE_PAR_SEQ_LF_BELL \$ENGINE_PAR_SEQ_LMF_GAIN \$ENGINE_PAR_SEQ_LMF_FREQ \$ENGINE_PAR_SEQ_LMF_Q \$ENGINE_PAR_SEQ_HMF_GAIN \$ENGINE_PAR_SEQ_HMF_FREQ \$ENGINE_PAR_SEQ_HMF_FREQ \$ENGINE_PAR_SEQ_HMF_Q \$ENGINE_PAR_SEQ_HF_FREQ \$ENGINE_PAR_SEQ_HF_GAIN \$ENGINE_PAR_SEQ_HF_GAIN \$ENGINE_PAR_SEQ_HF_FREQ \$ENGINE_PAR_SEQ_HF_FREQ \$ENGINE_PAR_SEQ_HF_BELL

Send Effects

\$ENGINE_PAR_SEND_EFFECT_BYPASS

bypass button of all send effects

\$ENGINE_PAR_SEND_EFFECT_DRY_LEVEL

dry amount of send effects when used in an insert chain

\$ENGINE_PAR_SEND_EFFECT_OUTPUT_GAIN

when used with send effects, this controls either:

- wet amount of send effects when used in an insert chain
- return amount of send effects when used in a send chain

Phaser

```
$ENGINE_PAR_PH_DEPTH
```

\$ENGINE_PAR_PH_SPEED

\$ENGINE_PAR_PH_PHASE

\$ENGINE_PAR_PH_FEEDBACK

Flanger

\$ENGINE_PAR_FL_DEPTH

\$ENGINE_PAR_FL_SPEED

\$ENGINE_PAR_FL_PHASE

\$ENGINE_PAR_FL_FEEDBACK

\$ENGINE_PAR_FL_COLOR

Chorus

\$ENGINE_PAR_CH_DEPTH

\$ENGINE_PAR_CH_SPEED

\$ENGINE_PAR_CH_PHASE

Reverb

\$ENGINE_PAR_RV_PREDELAY

\$ENGINE_PAR_RV_SIZE

\$ENGINE_PAR_RV_COLOUR

\$ENGINE_PAR_RV_STEREO

\$ENGINE_PAR_RV_DAMPING

Delay

\$ENGINE PAR DL TIME

\$ENGINE_PAR_DL_DAMPING

\$ENGINE_PAR_DL_PAN

\$ENGINE_PAR_DL_FEEDBACK

Convolution

\$ENGINE_PAR_IRC_PREDELAY

\$ENGINE_PAR_IRC_LENGTH_RATIO_ER

\$ENGINE_PAR_IRC_FREQ_LOWPASS_ER

\$ENGINE_PAR_IRC_FREQ_HIGHPASS_ER

\$ENGINE_PAR_IRC_LENGTH_RATIO_LR

\$ENGINE_PAR_IRC_FREQ_LOWPASS_LR

\$ENGINE_PAR_IRC_FREQ_HIGHPASS_LR

Gainer

\$ENGINE_PAR_GN_GAIN

Modulation

\$ENGINE_PAR_MOD_TARGET_INTENSITY

the intensity slider of a modulation assignment, controls the modulation amount

\$MOD_TARGET_INVERT_SOURCE

the Invert button of a modulation assignment, inverts the modulation amount

\$ENGINE_PAR_INTMOD_BYPASS

the bypass button of an internal modulator (e.g. AHDSR envelope, LFO)

AHDSR

\$ENGINE_PAR_ATK_CURVE \$ENGINE_PAR_ATTACK

\$ENGINE_PAR_HOLD

\$ENGINE_PAR_DECAY

\$ENGINE_PAR_SUSTAIN

\$ENGINE_PAR_RELEASE

DBD

\$ENGINE_PAR_DECAY1 \$ENGINE_PAR_BREAK

\$ENGINE_PAR_DECAY2

LF0

For all LFOs:

\$ENGINE_PAR_INTMOD_FREQUENCY \$ENGINE_PAR_LFO_DELAY

For Rectangle:

\$ENGINE_PAR_INTMOD_PULSEWIDTH

For Multi:

\$ENGINE_PAR_LFO_SINE

\$ENGINE_PAR_LFO_RECT

\$ENGINE_PAR_LFO_TRI

\$ENGINE_PAR_LFO_SAW

\$ENGINE_PAR_LFO_RAND

Glide

\$ENGINE_PAR_GLIDE_COEF

Module Status Retrieval

```
$ENGINE_PAR_EFFECT_TYPE
used to query the type of a group insert or instrument insert effect, can be any of the following:
$EFFECT_TYPE_FILTER
$EFFECT_TYPE_COMPRESSOR
$EFFECT_TYPE_LIMITER
$EFFECT_TYPE_INVERTER
$EFFECT_TYPE_SURROUND_PANNER
$EFFECT_TYPE_SHAPER {Saturation}
$EFFECT_TYPE_LOFI
$EFFECT_TYPE_STEREO {Stereo Modeller}
$EFFECT_TYPE_DISTORTION
$EFFECT_TYPE_SEND_LEVELS
$EFFECT_TYPE_PHASER
$EFFECT_TYPE_CHORUS
$EFFECT_TYPE_FLANGER
$EFFECT_TYPE_REVERB
$EFFECT_TYPE_DELAY
$EFFECT_TYPE_IRC {Convolution}
$EFFECT_TYPE_GAINER
$EFFECT_TYPE_SKREAMER
$EFFECT_TYPE_ROTATOR
$EFFECT_TYPE_TWANG
$EFFECT_TYPE_CABINET
$EFFECT_TYPE_AET_FILTER
$EFFECT_TYPE_TRANS_MASTER
$EFFECT TYPE BUS COMP
$EFFECT TYPE TAPE SAT
$EFFECT TYPE SOLID GEO
$EFFECT TYPE JUMP
$EFFECT_TYPE_FB_COMP
$EFFECT_TYPE_NONE {empty slot}
```

```
$ENGINE_PAR_SEND_EFFECT_TYPE

used to query the type of a send effect, can be any of the following:

$EFFECT_TYPE_PHASER
$EFFECT_TYPE_CHORUS
$EFFECT_TYPE_FLANGER
$EFFECT_TYPE_FLANGER
$EFFECT_TYPE_REVERB
$EFFECT_TYPE_DELAY
$EFFECT_TYPE_DELAY
$EFFECT_TYPE_IRC {Convolution}
$EFFECT_TYPE_GAINER

$EFFECT_TYPE_NONE {empty slot}
```

```
$ENGINE_PAR_EFFECT_SUBTYPE
used to guery the type of filter/EQ, can be any of the following:
$FILTER_TYPE_LP1POLE
$FILTER_TYPE_HP1POLE
$FILTER_TYPE_BP2POLE
$FILTER_TYPE_LP2POLE
$FILTER TYPE HP2POLE
$FILTER TYPE LP4POLE
$FILTER TYPE HP4POLE
$FILTER TYPE BP4POLE
$FILTER_TYPE_BR4POLE
$FILTER_TYPE_LP6POLE
$FILTER_TYPE_PHASER
$FILTER_TYPE_VOWELA
$FILTER_TYPE_VOWELB
$FILTER_TYPE_PRO52
$FILTER_TYPE_LADDER
$FILTER_TYPE_VERSATILE
$FILTER_TYPE_EQ1BAND
$FILTER_TYPE_EQ2BAND
$FILTER_TYPE_EQ3BAND
$FILTER_TYPE_DAFT_LP
$FILTER_TYPE_SV_LP1
$FILTER_TYPE_SV_LP2
$FILTER_TYPE_SV_LP4
$FILTER_TYPE_LDR_LP1
$FILTER_TYPE_LDR_LP2
$FILTER_TYPE_LDR_LP3
$FILTER_TYPE_LDR_LP4
$FILTER_TYPE_AR_LP2
$FILTER_TYPE_AR_LP4
$FILTER_TYPE_AR_LP24
$FILTER_TYPE_SV_HP1
$FILTER_TYPE_SV_HP2
$FILTER_TYPE_SV_HP4
$FILTER_TYPE_LDR_HP1
$FILTER_TYPE_LDR_HP2
$FILTER_TYPE_LDR_HP3
$FILTER_TYPE_LDR_HP4
$FILTER_TYPE_AR_HP2
$FILTER_TYPE_AR_HP4
$FILTER_TYPE_AR_HP24
$FILTER_TYPE_DAFT_HP
$FILTER_TYPE_SV_BP2
$FILTER_TYPE_SV_BP4
$FILTER_TYPE_LDR_BP2
$FILTER_TYPE_LDR_BP4
$FILTER_TYPE_AR_BP2
$FILTER_TYPE_AR_BP4
$FILTER_TYPE_AR_BP24
$FILTER_TYPE_SV_NOTCH4
$FILTER_TYPE_LDR_PEAK
$FILTER_TYPE_LDR_NOTCH
$FILTER_TYPE_SV_PAR_LPHP
$FILTER_TYPE_SV_PAR_BPBP
$FILTER_TYPE_SV_SER_LPHP
$FILTER_TYPE_FORMANT_1
$FILTER_TYPE_FORMANT_2
$FILTER_TYPE_SIMPLE_LPHP
Note that the Solid G-EQ is not treated as a filter/EQ subtype, but as an effect.
```

\$ENGINE_PAR_INTMOD_TYPE

used to query the type of internal modulators, can be any of the following:

```
$INTMOD_TYPE_NONE
$INTMOD_TYPE_LFO
$INTMOD_TYPE_ENVELOPE
$INTMOD_TYPE_STEPMOD
$INTMOD_TYPE_ENV_FOLLOW
$INTMOD_TYPE_GLIDE
```

\$ENGINE_PAR_INTMOD_SUBTYPE

used to query the sub type of envelopes and LFOs, can be any of the following:

```
$ENV_TYPE_FLEX
$ENV_TYPE_DBD
$LFO_TYPE_RECTANGLE
$LFO_TYPE_TRIANGLE
$LFO_TYPE_SAWTOOTH
$LFO_TYPE_RANDO
$LFO_TYPE_MULTI
```

\$ENV_TYPE_AHDSR

Group Start Options Query

```
Group Start Options Variables
$ENGINE_PAR_START_CRITERIA_MODE
$ENGINE_PAR_START_CRITERIA_KEY_MIN
$ENGINE_PAR_START_CRITERIA_KEY_MAX
$ENGINE_PAR_START_CRITERIA_CONTROLLER
$ENGINE_PAR_START_CRITERIA_CC_MIN
$ENGINE_PAR_START_CRITERIA_CC_MAX
$ENGINE_PAR_START_CRITERIA_CYCLE_CLASS
$ENGINE_PAR_START_CRITERIA_ZONE_IDX
$ENGINE_PAR_START_CRITERIA_SLICE_IDX
$ENGINE_PAR_START_CRITERIA_SEQ_ONLY
$ENGINE_PAR_START_CRITERIA_NEXT_CRIT
$ENGINE_PAR_START_CRITERIA_MODE can return one of the following values:
$START_CRITERIA_NONE
$START_CRITERIA_ON_KEY
$START_CRITERIA_ON_CONTROLLER
$START CRITERIA CYCLE ROUND ROBIN
$START CRITERIA CYCLE RANDOM
$START_CRITERIA_SLICE_TRIGGER
$ENGINE_PAR_START_CRITERIA_NEXT_CRIT can return one of the following values:
$START_CRITERIA_AND_NEXT
$START_CRITERIA_AND_NOT_NEXT
$START_CRITERIA_OR_NEXT
```

Advanced Concepts

Preprocessor & System Scripts

```
SET_CONDITION(<condition-symbol>)
```

define a symbol to be used as a condition

RESET_CONDITION(<condition-symbol>)

delete a definition

```
USE_CODE_IF(<condition-symbol>)
...
```

interpret code when <condition> is defined

```
USE_CODE_IF_NOT(<condition-symbol>)
```

. . .

END_USE_CODE

END_USE_CODE

interpret code when <condition> is not defined

NO_SYS_SCRIPT_GROUP_START

condition; if defined with $\mathtt{SET_CONDITION}()$, the system script which handles all group start options will be bypassed

NO_SYS_SCRIPT_PEDAL

condition; if defined with SET_CONDITION(), the system script which sustains notes when CC# 64 is received will be bypassed

NO_SYS_SCRIPT_RLS_TRIG

condition; if defined with SET_CONDITION(), the system script which triggers samples upon the release of a key is bypassed

reset_rls_trig_counter(<note>)

resets the release trigger counter (used by the release trigger system script)

will_never_terminate(<event-id>)

tells the script engine that this event will never be finished (used by the release trigger system script)

Examples

A preprocessor is used to exclude code elements from interpretation. Here's how it works:

```
USE_CODE_IF(<condition>)
...
END_USE_CODE

or

USE_CODE_IF_NOT(<condition>)
...
END_USE_CODE
```

<condition> refers to a symbolic name which consists of alphanumeric symbols, preceded by a
letter. You could write for example:

```
on note
 {do something general}
$var := 5

{do some conditional code}
USE_CODE_IF_NOT(dont_do_sequencer)
 while ($count > 0)
 play_note()
 end while
END_USE_CODE
end on
```

What's happening here?

Only if the symbol dont_do_sequencer is not defined, the code between USE_ and END_USE will be processed. If the symbol were to be found, the code would not be passed on to the parser; it is as if the code was never written (therefore it does not utilize any CPU power).

You can define symbols with

```
SET_CONDITION(<condition symbol>)
and delete the definition with
RESET_CONDITION(<condition symbol>)
```

All commands will be interpreted **before** the script is running, i.e. by using USE_CODE_ the code might get stalled before it is passed to the script engine. That means, SET_CONDITION and RESET_CONDITION are actually not true commands: they cannot be utilized in if()...end if statements; also a wait() statement before those commands is useless. Each SET_CONDITION and RESET CONDITION will be executed before something else happens.

All defined symbols are passed on to following scripts, i.e. if script 3 contains conditional code, you can turn it on or off in script 1 or 2.

You can use conditional code to bypass system scripts. There are two built-in symbols:

```
NO_SYS_SCRIPT_PEDAL
NO_SYS_SCRIPT_RLS_TRIG
```

If you define one of those symbols with SET_CONDITION(), the corresponding part of the system scripts will be bypassed. For clarity reasons, those definitions should always take place in the init callback.

```
on init
 {we want to do our own release triggering}
 SET_CONDITION(NO_SYS_SCRIPT_RLS_TRIG)
end on
on release
 {do something custom here}
end on
```

PGS

It is possible to send and receive values from one script to another, discarding the usual left-to-right order by using the Program Global Storage (PGS) commands. PGS is a dynamic memory which can be read/written by any script. Here are the commands:

```
PGS commands
pgs_create_key(<key-id>,<size>)
pgs_key_exists(<key-id>)
pgs_set_key_val(<key-id>,<index>,<value>)
pgs_get_key_val(<key-id>,<index>)
```

<key-id> is something similar to a variable name, it can only contain letters and numbers and must not start with a number. It might be a good idea to always write them in capitals to emphasize their unique status.

Here's an example, insert this script into any slot:

```
on init
 pgs_create_key(FIRST_KEY, 1) {defines a key with 1 element}
 pgs_create_key(NEXT_KEY, 128) {defines a key with 128 elements}
 declare ui_button $Just_Do_It
end on
on ui_control($Just_Do_It)
 {writes 70 into the first and only memory location of FIRST_KEY}
 pgs_set_key_val(FIRST_KEY, 0, 70)

 {writes 50 into the first and 60 into the last memory location of
NEXT_KEY}
 pgs_set_key_val(NEXT_KEY, 0, 50)
 pgs_set_key_val(NEXT_KEY, 127, 60)
end on
```

and insert the following script into any other slot:

```
on init
 declare ui_knob $First (0,100,1)
 declare ui_table %Next[128] (5,2,100)
end on
on pgs_changed

{checks if FIRST_KEY and NEXT_KEY have been declared}
 if(pgs_key_exists(FIRST_KEY) and _pgs_key_exists(NEXT_KEY))
 $First := pgs_get_key_val(FIRST_KEY,0) {in this case 70}
 %Next[0] := pgs_get_key_val(NEXT_KEY,0) {in this case 50}
 %Next[127] := pgs_get_key_val(NEXT_KEY,127) {in this case 60}
end if
end on
```

As illustrated above, there is also a callback which is executed whenever a set_key command has been executed:

on pgs_changed

callback type, executed whenever any pgs_set_key_val() is executed in any script

It is possible to have as many keys as you want, however each key can only have up to 256 elements.

The basic handling for PGS strings is the same as for normal PGS keys; there's only one difference: PGS strings keys aren't arrays like the standard PGS keys you already know – they resemble normal string variables.

PGS strings commands

```
pgs_create_str_key(<key-id>)
pgs_str_key_exists(<key-id>)
pgs_set_str_key_val(<key-id>,<stringvalue>)
<stringvalue> := pgs_get_str_key_val(<key-id>)
```

<key-id> is something similar to a variable name, it can only contain letters and numbers and must not start with a number. It might be a good idea to always write them in capitals to emphasize their unique status.

Zone and Slice Functions

find_zone(<zone-name>)

returns the zone ID for the specified zone name.

Only availabe in the init callback.

get_sample_length(<zone-ID>)

returns the length of the specified zone's sample in microseconds

num_slices_zone(<zone-ID>)

returns the number of slices of the specified zone

zone_slice_length(<zone-ID>,<slice-index>)

returns the length in microseconds of the specified slice with respect to the current tempo

zone_slice_start(<zone-ID>,<slice-index>)

returns the absolute start point of the specified slice in microseconds, independent of the current tempo

zone_slice_idx_loop_start(<zone-ID>,<loop-index>)

returns the index number of the slice at the loop start

zone_slice_idx_loop_end(<zone-ID>,<loop-index>)

returns the index number of the slice at the loop end

zone_slice_loop_count(<zone-ID>,<loop-index>)

returns the loop count of the specified loop

dont_use_machine_mode(<ID-number>)

play the specified event in sampler mode

User defined Functions

```
function <function-name>
...
end function
declares a function
```

```
call <function-name>
calls a previously declares function
```

Remarks

The function has to be declared before it is called.

Examples

```
on init
 declare $root_note := 60
 declare ui_button $button_1
 set_text ($button_1,"Play C Major")
 declare ui_button $button_2
 set_text ($button_2,"Play Gb Major")
 declare ui_button $button_3
 set_text ($button_3,"Play C7 (b9,#11)")
end on
function func_play_triad
 play_note($root_note,100,0,300000)
 play_note($root_note + 4,100,0,300000)
 play_note($root_note + 7,100,0,300000)
end function
on ui_control ($button_1)
 $root_note := 60
 call func_play_triad
 button_1 := 0
end on
on ui_control ($button_2)
 $root_note := 66
 call func_play_triad
 button 2 := 0
end on
on ui_control ($button_3)
 $root_note := 60
 call func_play_triad
 $root_note := 66
 call func_play_triad
 button_3 := 0
end on
```

Jazz Harmony 101

Resource Container

Introduction

The Resource Container is a useful tool for library developers. It is a dedicated location to store scripts, graphics, .nka files and impulse response files that can be referenced by any NKI or group of NKIs that are linked to the container. Another benefit is that you can create a resource container monolith file containing all the scripts, graphics etc. so that you can easily move them around or send them to other team members. When loading an NKI, the resource container is treated like a sample, so if it is not found it will appear in the Samples Missing dialogue.

Setup

To create a Resource Container for your NKI, open up its instrument options and click the <Create> button beside the area labeled as Resource Container. After creating a new resource container file, KONTAKT checks if there is already a resource folder structure available. If there isn't, you can let KONTAKT create it for you. If you do this, you will find a Resources and a Data folder next to the NKR file you just created.

The Resources folder is the place where you can store the files an NKI can use that are not samples. As you can see KONTAKT has already created several subfolders for you: ir_samples, pictures (for GUI graphics and wallpapers), data (for .nka files) and scripts. The only thing to do now is to move your files into the right folders and you are ready to go.

Working with the Resource Container

Let's say you're creating a new library: after setting up the Resource Container as described above you can tell all of your NKIs that are part of your library to use this special Resource Container. Just open up the NKI's instrument options and use the Browse function.

As long as the Resources folder exist besides the NKR file (this is the Resource Container monolith), KONTAKT will read all files directly from this folder structure.

For loading scripts from the scripts subfolder, use the "Apply from... -> Resources folder" function within the script editor.

Now let's say you want to send your current working status to another team member. Open up the instrument options, click the Create button and then overwrite your NKR file. Be aware that this will completely overwrite your monolith, it won't be matched in any way. Now KONTAKT will do all of the following:

- check the ir_samples subfolder for any .wav, .aif or .aiff files and put them into the monolith.
- check the pictures folder for any .tga or .png files that also have a .txt file of the same filename next to them. All of these will be packed into the monolith. Note that wallpapers also need a .txt file or they will be ignored.
- check the scripts subfolder for any .txt files which will then be put into the monolith.
- check the data subfolder for any .nka files which will then be put into the monolith.

After that rename your Resources folder and reopen your NKI. Now that there is no Resources folder present anymore, KONTAKT will automatically read from the NKR monolith file. If everything is still working as expected you can send your NKIs and the NKR monolith to your team member.

To continue your work just rename the Resources folder back to "Resources".

Remarks

- The Resource Container will be checked in the samples missing dialog.
- When you save your NKI as a monolith file the Resource Container will not be integrated into the monolith the path to the Resource Container will be saved in absolute path mode.

Multi Script

General Information

The multi script utilizes basically the same KSP syntax as the instrument scripts. Here are the main differences:

- the multi script works on a pure MIDI event basis, i.e. you're working with raw MIDI data
- there are no on note, on release and on controller callbacks
- every MIDI event triggers the on midi_in callback
- there are various built-in variables for the respective MIDI bytes

The new multi script tab is accessed by clicking on the "KSP" button in the multi header.

Just like instrument scripts are saved with the instrument, multi scripts are saved with the multi. GUI-wise everything's identical with the instrument script except for the height, it's limited to 3 grid spaces (just like the instrument scripts in KONTAKT 2/3). The scripts are stored in a folder called "multiscripts", which resides next to the already existing "scripts" folder, that is inside the "presets" folder:

/Native Instruments/Kontakt 4/presets/multiscripts

The multi script has only two callback types, the on midi_in callback and the various on ui_control callbacks. Each MIDI event like Note, Controller, Program Change etc. is triggering the on midi in callback.

It is very important to understand the different internal structure of the event processing in the multi script opposed to the instrument script.

On the instrument level, you can retrieve the event IDs of notes only, that is, \$EVENT_ID only works in the on note and on release callback. On the multi level, any incoming MIDI event has a unique ID which can be retrieved with \$EVENT_ID. This means, \$EVENT_ID can be a note event, a controller message, a program change command etc.

This brings us to the usage of change_note(), change_velo() etc. commands. Since \$EVENT_ID does not necessarily refer to a note event, this commands will not work in the multi script (there will be a command coming soon which enables you to change the MIDI bytes of events without having to ignore them first).

And most important of all, remember that the multi script is really nothing more than a MIDI processor (where as the instrument script is an event processor). A note event in the instrument script is bound to a voice, whereas MIDI events from the multi script are "translated' into note events on the instrument level. This simply means, that play_note(), change_tune() etc. don't work in the multi script.

You should be familiar with the basic structure of MIDI messages when working with the multi script.

ignore_midi

```
ignores MIDI events
```

Remarks

Like <code>ignore_event()</code>, <code>ignore_midi</code> is a very "strong" command. Keep in mind that <code>ignore_midi</code> will ignore all incoming MIDI events. If you simply want to change the MIDI channel and/or any of the MIDI bytes, you can also use <code>set_event_par()</code>.

Examples

```
on midi_in
  if ($MIDI_COMMAND = $MIDI_COMMAND_NOTE_ON and $MIDI_BYTE_2 > 0)
 ignore_midi
  end if

if ($MIDI_COMMAND = $MIDI_COMMAND_NOTE_OFF or ...
 ($MIDI_COMMAND = $MIDI_COMMAND_NOTE_ON and $MIDI_BYTE_2 = 0))
 ignore_midi
  end if
end on
```

ignoring note on and note off messages. Note that some keyboards use a note on command with a velocity of 0 to designate a note off command.

See Also

```
ignore_event()
```

on midi_in

```
on midi_in
```

midi callback, triggered by every incoming MIDI event

Examples

```
on midi_in
 if ($MIDI_COMMAND = $MIDI_COMMAND_NOTE_ON and $MIDI_BYTE_2 > 0)
 message ("Note On")
 if ($MIDI_COMMAND = $MIDI_COMMAND_NOTE_ON and $MIDI_BYTE_2 = 0)
 message ("Note Off")
 end if
 if ($MIDI_COMMAND = $MIDI_COMMAND_NOTE_OFF)
 message ("Note Off")
 if ($MIDI_COMMAND = $MIDI_COMMAND_CC)
 message ("Controller")
 end if
 if ($MIDI_COMMAND = $MIDI_COMMAND_PITCH_BEND)
 message ("Pitch Bend")
 if ($MIDI_COMMAND = $MIDI_COMMAND_MONO_AT)
 message ("Channel Pressure")
 end if
 if ($MIDI_COMMAND = $MIDI_COMMAND_POLY_AT)
 message ("Poly Pressure")
 if ($MIDI_COMMAND = $MIDI_COMMAND_PROGRAM_CHANGE)
 message ("Program Change")
 end if
end on
```

monitoring various MIDI data

See Also

ignore_midi

set midi()

```
set_midi(<channel>,<command>,<byte-1>, <byte-2>)
create any type of MIDI event
```

Remarks

If you simply want to change the MIDI channel and/or any of the MIDI bytes, you can also use set_event_par().

Examples

```
on midi_in
 if ($MIDI_COMMAND = $MIDI_COMMAND_NOTE_ON and $MIDI_BYTE_2 > 0)
 set_midi
($MIDI_CHANNEL,$MIDI_COMMAND_NOTE_ON,$MIDI_BYTE_1+4,$MIDI_BYTE_2)
 set_midi
($MIDI_CHANNEL,$MIDI_COMMAND_NOTE_ON,$MIDI_BYTE_1+7,$MIDI_BYTE_2)
 end if

if ($MIDI_COMMAND = $MIDI_COMMAND_NOTE_OFF or ...
 ($MIDI_COMMAND = $MIDI_COMMAND_NOTE_ON and $MIDI_BYTE_2 = 0))
 set_midi ($MIDI_CHANNEL,$MIDI_COMMAND_NOTE_ON,$MIDI_BYTE_1+4,0)
 set_midi ($MIDI_CHANNEL,$MIDI_COMMAND_NOTE_ON,$MIDI_BYTE_1+7,0)
 end if
end on
```

a simple harmonizer – notice that you have to supply the correct note off commands as well

See Also

```
set_event_par()
$EVENT_PAR_MIDI_CHANNEL
$EVENT_PAR_MIDI_COMMAND
$EVENT_PAR_MIDI_BYTE_1
$EVENT_PAR_MIDI_BYTE_2
```

Multi Script Variables

\$MIDI_CHANNEL

the MIDI channel of the received MIDI event.

Since KONTAKT can handle four different MIDI ports, this number can go from 0 - 63 (four ports x 16 MIDI channels)

\$MIDI_COMMAND

the command type like Note, CC, Program Change etc. of the received MIDI event.

There are various constants for this variable (see below)

```
$MIDI_BYTE_1
```

\$MIDI_BYTE_2

the two MIDI bytes of the MIDI message (always in the range 0-127)

\$MIDI_COMMAND_NOTE_ON

\$MIDI_BYTE_1 = note number

\$MIDI_BYTE_2 = velocity

Note: a velocity value of 0 equals a note off command

\$MIDI_COMMAND_NOTE_OFF

\$MIDI_BYTE_1 = note number

\$MIDI_BYTE_2 = release velocity

\$MIDI_COMMAND_POLY_AT

\$MIDI_BYTE_1 = note number

\$MIDI_BYTE_2 = polyphonic key pressure value

\$MIDI_COMMAND_CC

\$MIDI_BYTE_1 = controller number

\$MIDI_BYTE_2 = controller value

\$MIDI COMMAND PROGRAM CHANGE

\$MIDI_BYTE_1 = program number

\$MIDI_BYTE_2 = not used

\$MIDI_COMMAND_MONO_AT

\$MIDI_BYTE_1 = channel pressure value

\$MIDI_BYTE_2 = not used

\$MIDI_COMMAND_PITCH_BEND

\$MIDI_BYTE_1 = LSB value

\$MIDI_BYTE_2 = MSB value

\$MIDI_COMMAND_RPN/\$MIDI_COMMAND_NRPN

\$MIDI_BYTE_1 = rpn/nrpn address

\$MIDI_BYTE_2 = rpn/nrpn value

Event Parameter Constants

event parameters to be used with set_event_par() and get_event_par()

\$EVENT_PAR_MIDI_CHANNEL \$EVENT_PAR_MIDI_COMMAND \$EVENT_PAR_MIDI_BYTE_1 \$EVENT_PAR_MIDI_BYTE_2

Version History

KONTAKT 5.4.2

Improved Features

various manual corrections

KONTAKT 5.4.1

New Features

- New callback type: on persistence_changed
- New command: set_snapshot_type()
- New command: make_instr_persistence()
- New key color constants and command: get_key_color()
- Ability to set the pressed state of KONTAKT's keyboard: set_key_pressed(), set_key_pressed_support(), get_key_triggerstate()
- Ability to specify key names and ranges: set_key_name(), get_key_name(), set_keyrange(), remove_keyrange()
- Ability to specify key types: set_key_type(), get_key_type()

Improved Features

- Data folder in ressource container, additional mode for load_array()
- Usage of load_array_str() in other callbacks

KONTAKT 5.3

New Features

Added Engine Parameter Variables for the new Simple Filter effect

KONTAKT 5.2

Improved Features

Updated MIDI file handling

New Features

Commands to insert and remove MIDI events

KONTAKT 5.1.1

Added Engine Parameter Variables for the new Feedback Compressor effect

KONTAKT 5.1

New Features

- new commands: load_array_str(), save_array_str()
- Added Engine Parameter Variables for the new Jump Amp effect

Manual Corrections

miscellaneous corrections and improvements

KONTAKT 5.0.2

New Features

New Engine Parameter Variables for Time Machine Pro (HQ Mode):
 \$ENGINE_PAR_ENVELOPE_ORDER, \$ENGINE_PAR_FORMANT_SHIFT

KONTAKT 5.0.1

New Features

Added effect type and effect sub-type constants for the new KONTAKT 5 effects

KONTAKT 5

- MIDI file support incl. a whole lot of new commands: load_midi_file(),
 save_midi_file(), mf_get_num_tracks(), mf_get_first(),
 mf_get_next(), mf_get_next_at(), mf_get_last(), mf_get_prev(),
 mf_get_prev_at(), mf_get_channel(), mf_get_command(),
 mf_get_byte_one(), mf_get_byte_two(), mf_get_pos(),
 mf_get_track_idx(), mf_set_channel(), mf_set_command(),
 mf_set_byte_one(), mf_set_byte_two(), mf_set_pos()
- new UI control: ui_text_edit
- new UI control: ui_level_meter
 incl. new commands and built-in variables: attach_level_meter(),
 \$CONTROL_PAR_BG_COLOR, \$CONTROL_PAR_OFF_COLOR,
 \$CONTROL_PAR_ON_COLOR, \$CONTROL_PAR_OVERLOAD_COLOR,
 \$CONTROL_PAR_PEAK_COLOR, \$CONTROL_PAR_VERTICAL
- new UI control: ui_file_selector
 incl. new commands and built-in variables: fs_get_filename(), fs_navigate(),
 \$CONTROL_PAR_BASEPATH, \$CONTROL_PAR_COLUMN_WIDTH,
 \$CONTROL_PAR_FILEPATH, \$CONTROL_PAR_FILE_TYPE
- new commands for dynamic dropdown menus: get_menu_item_value(),
 get_menu_item_str(), get_menu_item_visibility(),
 set_menu_item_value(), set_menu_item_str(),
 set_menu_item_visibility(), \$CONTROL_PAR_SELECTED_ITEM_IDX,
 \$CONTROL_PAR_NUM_ITEMS

- new callback type: on async_complete
 incl. new built-in variables: \$NI_ASYNC_ID, \$NI_ASYNC_EXIT_STATUS,
 \$NI_CB_TYPE_ASYNC_OUT
- new internal constant for KONTAKT's new bus system: \$NI_BUS_OFFSET
- new engine par constants for new KONTAKT 5 effects
- new commands: wait_ticks(), stop_wait()

Improved Features

- support for string arrays added for load array() and save_array()
- PGS support for strings: pgs_create_str_key(), pgs_str_key_exists(), pgs_set_str_key_val(), pgs_get_str_key_val()
- the maximum height of set_ui_height_px() is now 540 pixels

KONTAKT 4.2

New Features

- the Resource Container, a helpful tool for creating instrument libraries
- new ID to set wallpapers via script: \$INST_WALLPAPER_ID
- new key color: \$KEY_COLOR_BLACK
- new callback type: on listener
- new commands for this callback: set listener(), change listener par()
- new commands for storing arrays: save_array(), load_array()
- new command to check the purge status of a group: get_purge_state()
- new built-in variable: \$NI SONG POSITION
- new control parameter: \$CONTROL_PAR_ALLOW_AUTOMATION

Improved Features

- The script editor is now much more efficient, especially with large scripts.
- New ui control limit: 256 (per control and script).
- Event parameters can now be used without affecting the system scripts.

KONTAKT 4.1.2

- new UI control: UI waveform
- new commands for this UI control: set_ui_wf_property(), get_ui_wf_property(),attach_zone()
- new variables & constants to be used with these commands:
 \$\u00fcul_WAVEFORM_USE_SLICES, \u00e4UI_WAVEFORM_USE_TABLE,
 \$\u00fcul_WAVEFORM_TABLE_IS_BIPOLAR, \u00e4UI_WAVEFORM_USE_MIDI_DRAG,
 \$\u00fcul_UI_WF_PROP_PLAY_CURSOR, \u00e4UI_WF_PROP_FLAGS, \u00e4UI_WF_PROP_TABLE_VAL,
 \$\u00fcul_UI_WF_PROP_TABLE_IDX_HIGHLIGHT, \u00e4UI_WF_PROP_MIDI_DRAG_START_NOTE
- new event parameter: \$EVENT_PAR_PLAY_POS

KONTAKT 4.1.1

Improved Features

 The built-in variables \$SIGNATURE_NUM and \$SIGNATURE_DENOM don't reset to 4/4 if the host's transport is stopped

KONTAKT 4.1

New Features

- implementation of user defined functions: function
- new control parameter variable: \$CONTROL_PAR_AUTOMATION_NAME
- new command: delete_event_mark()
- support for polyphonic aftertouch: on poly_at...end on, %POLY_AT[], \$POLY_AT_NUM
- new command: get_event_ids()
- new control parameter variables:
 \$CONTROL_PAR_KEY_SHIFT, \$CONTROL_PAR_KEY_ALT,
 \$CONTROL_PAR_KEY_CONTROL

Improved Features

- The built-in variable \$MIDI_CHANNEL is now also supported in the instrument script.
- The sample offset parameter in play_note() now also works in DFD mode, according to the S.Mod value set for the respectives zone in the wave editor

Manual Corrections

correct Modulation Engine Parameter Variables

KONTAKT 4.0.2

New Features

- new engine parameter to set the group output channel: \$ENGINE_PAR_OUTPUT_CHANNEL
- new built-in variable: \$NUM OUTPUT CHANNELS
- new function: output channel name()
- new built-in variable: \$CURRENT_SCRIPT_SLOT
- new built-in variable: \$EVENT_PAR_SOURCE

Improved Features

• The load_ir_sample() command now also accepts single file names for loading IR samples into KONTAKT's convolution effect, i.e. without a path designation. In this case the sample is expected to reside in the folder called "ir_samples" inside the user folder.

KONTAKT 4

New Features

Multiscript

- New id-based User Interface Controls system: set_control_par(), get_control_par()and get_ui_id()
- Pixel exact positioning and resizing of UI controls
- Skinning of UI controls
- New UI controls: switch and slider
- Assign colors to KONTAKT's keyboard by using set_key_color()
- new timing variable: \$KSP_TIMER (in microseconds)
- new path variable: \$GET_FOLDER_FACTORY_DIR
- new hide constants: \$HIDE_PART_NOTHING & \$HIDE_WHOLE_CONTROL
- link scripts to text files

Improved Features

- New array size limit: 32768
- Retrieve and set event parameters for tuning, volume and pan of an event (\$EVENT_PAR_TUNE, \$EVENT_PAR_VOL and \$EVENT_PAR_PAN)
- larger performance view size, set_ui_height(), set_script_title()
- beginning underscores from KONTAKT 2/3 commands like _set_engine_par() can be omitted, i.e. you can write set_engine_par() instead

KONTAKT 3.5

New Features

- Retrieve the status of a particular event: event_status()
- Hide specific parts of UI controls: hide_part()
 %GROUPS_SELECTED

Improved Features

- Support for channel aftertouch: \$VCC_MONO_AT
- New array size limit: 2048

KONTAKT 3

New Features

- Offset for wallpaper graphic: _set_skin_offset()
- Program Global Storage (PGS) for inter-script communication

```
_pgs_create_key()
_pgs_key_exists()
_pgs_set_key_val()
_pgs_get_key_val()
```

- New callback type: on _pgs_changed
- Adressing modulators by name:

```
find_mod()
find_target()
```

- Change the number of displayed steps in a column: set_table_steps_shown()
- Info tags for UI controls: set_control_help()

Improved Features

All five performance views can now be displayed together

KONTAKT 2.2

- New callback type: on ui_update
- New built-in variables for group based scripting \$REF_GROUP_IDX %GROUPS_SELECTED
- Ability to create custom group start options: NO_SYS_SCRIPT_GROUP_START (+ various Group Start Options Variables)
- Retrieving the release trigger state of a group: \$ENGINE_PAR_RELEASE_TRIGGER
- Default values for knobs: set_knob_defval()

KONTAKT 2.1.1

New Features

- Assign unit marks to knobs: set_knob_unit()
- Assign text strings to knobs: set_knob_label()
- Retrieve the knob display: _get_engine_par_disp()

KONTAKT 2.1

New Features

- string arrays (! prefix) and string variables (@ prefix)
- engine parameter: _set_engine_par()
- loading IR samples: _load_ir_sample()
- Performance View: make_perfview
- rpn/nrpn implementation:

```
on rpn & on nrpn
$RPN_ADDRESS
$RPN_VALUE
msb() & lsb()
set_rpn() & set_nrpn()
```

- event parameters: set_event_par()
- New built-in variables:

```
$NUM_GROUPS
$NUM_ZONES
$VCC_PITCH_BEND
$PLAYED_VOICES_TOTAL
$PLAYED_VOICES_INST
```

Improved Features

- possible to name UI controls with set_text()
- moving and hiding UI controls
- MIDI CCs generated by set_controller() can now also be used for automation (as well as modulation).

KONTAKT 2

Initial release.

Index

Ī

! (string variable) 22

@

@ (string variable) 21

%

% (array) 20

\$

\$ (constant) 18 \$ (polyphonic variable) 19 \$ (variable) 17

Α

abs() 42 add_menu_item() 96 add_text_line() 97 allow_group() 82 Arithmetic Operators 48 array_equal() 78 attach_level_meter() 98 attach_zone() 99

В

Bit Operators 49 Boolean Operators 50 by_marks() 178 by_track() 179

C

change_listener_par() 88 change_note() 60, 61 change_pan() 62 change_tune() 63 change_velo() 64 change_vol() 65 Control Statements 39

D

dec() 43 disallow_group() 83

Ε

event_status() 67 exit 51

F

fade_in() 68 fade_out() 69 find_group() 84 find_mod() 142 find_target() 144 fs_get_filename() 101 fs_navigate() 102 function 219

G

get_control_par() 103 get_engine_par_disp() 147 get_engine_par() 145 get_event_ids() 70 get_event_par_arr() 73 get_event_par() 71 get_folder() 152 get_key_color() 127 get_key_name() 128 get_key_triggerstate() 129 get_key_type() 130 get_keyrange_max_note() 132 get_keyrange_min_note() 131 get_keyrange_name() 133 get_menu_item_str() 104 get_menu_item_value() 105 get_menu_item_visibility() 106 get_purge_state() 85 get_ui_id() 107 get_ui_wf_property() 108 group_name() 86

Н

hide_part() 100

I

if...else...end if 39 ignore_controller 52 ignore_event() 74 ignore_midi 223 inc() 44

L

load_array_str() 155 load_array() 153 load_ir_sample() 157 lsb() 45

M

make_instr_persistent() 23 make_perfview 109 make_persistent() 24 message() 53 mf_get_buffer_size() 169 mf_get_event_par() 174 mf_get_first() 180 mf_get_id() 175 mf_get_last() 181 mf_get_mark() 177 mf_get_next_at() 183 mf_get_next() 182 mf_get_num_tracks() 186 mf_get_prev_at() 185 mf_get_prev() 184 mf_insert_event() 171 mf_insert_file() 164 mf_remove_event() 172 mf_reset() 170 mf_set_buffer_size() 168 mf_set_event_par() 173 mf_set_export_area() 166 mf_set_mark() 176 move_control_px() 111 move_control() 110 ms_to_ticks() 89 msb() 46

N

note_off() 54 num_elements() 79

0

on async_complete 3 on controller 4 on init 5 on listener 7 on midi_in 224 on note 8 on persistence_changed 9 on pgs_changed 10 on poly_at 11 on release 12 on rpn/nrpn 13 on ui_control 14 on ui_update 15 output_channel_name() 148

Ρ

play_note() 55 Preprocessor 213 purge_group() 87

R

random() 47 read_persistent_var() 25 remove_keyrange() 141 reset_ksp_timer 92

S

save_array() 159, 160 save_midi_file() 162 search() 80 select() 40 set_control_help() 112 set_control_par() 113 set_controller() 56 set_engine_par() 149 set_event_mark() 75 set_event_par_arr() 77 set_event_par() 76 set_key_color() 134 set_key_name() 136 set_key_pressed_support() 138 set_key_pressed() 137 set_key_type() 139 set_keyrange() 140 set_knob_defval() 114 set_knob_label() 115 set_knob_unit() 116 set_listener() 90 set_menu_item_str() 117 set_menu_item_value () 118 set_menu_item_visibility () 119 set_midi() 225 set_rpn()/set_nrpn() 57 set_script_title() 121 set_skin_offset() 122 set_snapshot_type() 58 set_table_steps_shown() 120 set_text() 123 set_ui_height_px() 125 set_ui_height() 124 set_ui_wf_property() 126 sort() 81 stop_wait() 91

T

ticks_to_ms() 93

U

ui_button 26 ui_file_selector 28 ui_knob 27 ui_label 30 ui_level_meter 31 ui_menu 32 ui_slider 33 ui_switch 34 ui_table 35 ui_text_edit 36 ui_value_edit 37 ui_waveform 38

W

wait_ticks() 95
wait() 94
while() 41