```
module: core
 // Window-related functions
 void InitWindow(int width, int height, const char *title);
 bool WindowShouldClose(void);
 void CloseWindow(void);
 bool IsWindowReady(void);
 bool IsWindowMinimized(void);
 // Check if window has been minimized (or lost focus)
 bool IsWindowResized(void);
 // Check if window has been resized
 // Check if window is currently hidden
 bool IsWindowHidden(void);
 // Toggle fullscreen mode (only PLATFORM DESKTOP)
 void ToggleFullscreen(void);
 void UnhideWindow(void);
 // Show the window
 void HideWindow(void);
 // Hide the window
 // Set icon for window (only PLATFORM DESKTOP)
 void SetWindowIcon(Image image);
 void SetWindowTitle(const char *title);
 // Set title for window (only PLATFORM DESKTOP)
 // Set window position on screen (only PLATFORM DESKTOP)
 void SetWindowPosition(int x, int y);
 void SetWindowMonitor(int monitor);
 // Set monitor for the current window (fullscreen mode)
 void SetWindowMinSize(int width, int height);
 // Set window minimum dimensions (for FLAG WINDOW RESIZABLE)
 void SetWindowSize(int width, int height);
 // Set window dimensions
 void *GetWindowHandle(void);
 // Get native window handle
 int GetScreenWidth(void);
 // Get current screen width
 int GetScreenHeight(void);
 // Get current screen height
 int GetMonitorCount(void);
 // Get number of connected monitors
 int GetMonitorWidth(int monitor);
 // Get primary monitor width
 // Get primary monitor height
 int GetMonitorHeight(int monitor);
 // Get primary monitor physical width in millimetres
 int GetMonitorPhysicalWidth(int monitor);
 int GetMonitorPhysicalHeight(int monitor);
 // Get primary monitor physical height in millimetres
 // Get the human-readable, UTF-8 encoded name of the primary monitor
 const char *GetMonitorName(int monitor);
 const char *GetClipboardText(void);
 // Get clipboard text content
 // Set clipboard text content
 void SetClipboardText(const char *text);
 // Cursor-related functions
 void ShowCursor(void);
 // Shows cursor
 void HideCursor(void);
 // Hides cursor
 bool IsCursorHidden(void);
 // Check if cursor is not visible
 void EnableCursor(void);
 // Enables cursor (unlock cursor)
 // Disables cursor (lock cursor)
 void DisableCursor(void);
 // Drawing-related functions
 void ClearBackground(Color color);
 // Set background color (framebuffer clear color)
 void BeginDrawing(void);
 // Setup canvas (framebuffer) to start drawing
 void EndDrawing(void);
 // End canvas drawing and swap buffers (double buffering)
 void BeginMode2D(Camera2D camera);
 // Initialize 2D mode with custom camera (2D)
 void EndMode2D(void);
 // Ends 2D mode with custom camera
 void BeginMode3D(Camera3D camera);
 // Initializes 3D mode with custom camera (3D)
 void EndMode3D(void);
 // Ends 3D mode and returns to default 2D orthographic mode
 void BeginTextureMode(RenderTexture2D target);
 // Initializes render texture for drawing
 void EndTextureMode(void);
 // Ends drawing to render texture
 // Screen-space-related functions
 Ray GetMouseRay(Vector2 mousePosition, Camera camera);
 // Returns a ray trace from mouse position
 Vector2 GetWorldToScreen(Vector3 position, Camera camera);
 // Returns the screen space position for a 3d world space position
 Matrix GetCameraMatrix(Camera camera);
 // Returns camera transform matrix (view matrix)
 // Timing-related functions
 void SetTargetFPS(int fps);
 // Set target FPS (maximum)
 int GetFPS(void);
 float GetFrameTime(void);
 // Returns time in seconds for last frame drawn
 double GetTime(void);
 // Returns elapsed time in seconds since InitWindow()
 // Color-related functions
 int ColorToInt(Color color);
 // Returns hexadecimal value for a Color
 // Returns color normalized as float [0..1]
 Vector4 ColorNormalize(Color color);
 // Returns HSV values for a Color
 Vector3 ColorToHSV(Color color);
 Color ColorFromHSV(Vector3 hsv);
 // Returns a Color from HSV values
 Color GetColor(int hexValue);
 // Returns a Color struct from hexadecimal value
 Color Fade(Color color, float alpha);
 // Color fade-in or fade-out, alpha goes from 0.0f to 1.0f
 // Misc. functions
 void SetConfigFlags(unsigned char flags);
 // Setup window configuration flags (view FLAGS)
 // Set the current threshold (minimum) log level
 void SetTraceLogLevel(int logType);
 void SetTraceLogExit(int logType);
 // Set the exit threshold (minimum) log level
 void SetTraceLogCallback(TraceLogCallback callback);
 // Set a trace log callback to enable custom logging
 void TraceLog(int logType, const char *text, ...);
 // Show trace log messages (LOG DEBUG, LOG INFO, LOG WARNING, LOG ERROR)
 void TakeScreenshot(const char *fileName);
 // Takes a screenshot of current screen (saved a .png)
 int GetRandomValue(int min, int max);
 // Returns a random value between min and max (both included)
 // Files management functions
 bool FileExists(const char *fileName);
 // Check if file exists
 bool IsFileExtension(const char *fileName, const char *ext);
 // Check file extension
 const char *GetExtension(const char *fileName);
 // Get pointer to extension for a filename string
 const char *GetFileName(const char *filePath);
 // Get pointer to filename for a path string
 const char *GetFileNameWithoutExt(const char *filePath);
 // Get filename string without extension (memory should be freed)
 // Get full path for a given fileName (uses static string)
 const char *GetDirectoryPath(const char *fileName);
 const char *GetWorkingDirectory(void);
 // Get current working directory (uses static string)
 char **GetDirectoryFiles(const char *dirPath, int *count);
 // Get filenames in a directory path (memory should be freed)
 void ClearDirectoryFiles(void);
 // Clear directory files paths buffers (free memory)
 bool ChangeDirectory(const char *dir);
 // Change working directory, returns true if success
 bool IsFileDropped(void);
 // Check if a file has been dropped into window
 char **GetDroppedFiles(int *count);
 // Get dropped files names (memory should be freed)
 // Clear dropped files paths buffer (free memory)
 void ClearDroppedFiles(void);
 long GetFileModTime(const char *fileName);
 // Get file modification time (last write time)
 // Persistent storage management
 void StorageSaveValue(int position, int value);
 // Save integer value to storage file (to defined position)
 int StorageLoadValue(int position);
 // Load integer value from storage file (from defined position)
 void OpenURL(const char *url);
 // Open URL with default system browser (if available)
 // Input Handling Functions
 // Input-related functions: keyb
 bool IsKeyPressed(int key);
 // Detect if a key has been pressed once
 bool IsKeyDown(int key);
 // Detect if a key is being pressed
 bool IsKeyReleased(int key);
 // Detect if a key has been released once
 bool IsKeyUp(int key);
 // Detect if a key is NOT being pressed
 int GetKeyPressed(void);
 // Get latest key pressed
 void SetExitKey(int key);
 // Set a custom key to exit program (default is ESC)
 // Input-related functions: gamepads
 // Detect if a gamepad is available
 bool IsGamepadAvailable(int gamepad);
 bool IsGamepadName(int gamepad, const char *name);
 // Check gamepad name (if available)
 const char *GetGamepadName(int gamepad);
 // Return gamepad internal name id
 bool IsGamepadButtonPressed(int gamepad, int button);
 // Detect if a gamepad button has been pressed once
 bool IsGamepadButtonDown(int gamepad, int button);
 // Detect if a gamepad button is being pressed
 bool IsGamepadButtonReleased(int gamepad, int button);
 // Detect if a gamepad button has been released once
 bool IsGamepadButtonUp(int gamepad, int button);
 // Detect if a gamepad button is NOT being pressed
 int GetGamepadButtonPressed(void);
 // Get the last gamepad button pressed
 int GetGamepadAxisCount(int gamepad);
 // Return gamepad axis count for a gamepad
 float GetGamepadAxisMovement(int gamepad, int axis);
 // Return axis movement value for a gamepad axis
 // Input-related functions: mouse
 bool IsMouseButtonPressed(int button);
 // Detect if a mouse button has been pressed once
 bool IsMouseButtonDown(int button);
 // Detect if a mouse button is being pressed
 bool IsMouseButtonReleased(int button);
 // Detect if a mouse button has been released once
 bool IsMouseButtonUp(int button);
 // Detect if a mouse button is NOT being pressed
 int GetMouseX(void);
 // Returns mouse position X
 int GetMouseY(void);
 // Returns mouse position Y
 Vector2 GetMousePosition(void);
 // Returns mouse position XY
 void SetMousePosition(int x, int y);
 // Set mouse position XY
 void SetMouseOffset(int offsetX, int offsetY);
 // Set mouse offset
 // Set mouse scaling
 void SetMouseScale(float scaleX, float scaleY);
 int GetMouseWheelMove(void);
 // Returns mouse wheel movement Y
 // Input-related functions: touch
 // Returns touch position X for touch point 0 (relative to screen size)
 int GetTouchX(void);
 // Returns touch position Y for touch point 0 (relative to screen size)
 int GetTouchY(void);
 Vector2 GetTouchPosition(int index);
 // Gestures and Touch Handling Functions (Module: gestures)
 void SetGesturesEnabled(unsigned int gestureFlags);
 // Enable a set of gestures using flags
 // Check if a gesture have been detected
 bool IsGestureDetected(int gesture);
 // Get latest detected gesture
 int GetGestureDetected(void);
 int GetTouchPointsCount(void);
 // Get touch points count
 // Get gesture hold time in milliseconds
 float GetGestureHoldDuration(void);
 Vector2 GetGestureDragVector(void);
 // Get gesture drag vector
 float GetGestureDragAngle(void);
 // Get gesture drag angle
 Vector2 GetGesturePinchVector(void);
 // Get gesture pinch delta
 float GetGesturePinchAngle(void);
 // Get gesture pinch angle
 // Camera System Functions (Module: camera)
 void SetCameraMode(Camera camera, int mode);
 // Set camera mode (multiple camera modes available)
 void UpdateCamera(Camera *camera);
 // Update camera position for selected mode
 void SetCameraPanControl(int panKey);
 // Set camera pan key to combine with mouse movement (free camera)
 void SetCameraAltControl(int altKey);
 // Set camera alt key to combine with mouse movement (free camera)
```

// Basic shapes drawing functions void DrawPixel(int posX, int posY, Color color); // Draw a pixel void DrawPixelV(Vector2 position, Color color); // Draw a pixel (Vector version) void DrawLine(int startPosX, int startPosY, int endPosX, int endPosY, Color color); // Draw a line void DrawLineV(Vector2 startPos, Vector2 endPos, Color color); // Draw a line (Vector version) void DrawLineEx(Vector2 startPos, Vector2 endPos, float thick, Color color); // Draw a line defining thickness // Draw a line using cubic-bezier curves in-out void DrawLineBezier(Vector2 startPos, Vector2 endPos, float thick, Color color); void DrawCircle(int centerX, int centerY, float radius, Color color); // Draw a color-filled circle void DrawCircleSector(Vector2 center, float radius, int startAngle, int endAngle, int segments, Color color); // Draw a piece of a circle void DrawCircleSectorLines (Vector2 center, float radius, int startAngle, int endAngle, int segments, Color color); // Draw circle sector outline void DrawCircleGradient(int centerX, int centerY, float radius, Color color1, Color color2); // Draw a gradient-filled circle void DrawCircleV(Vector2 center, float radius, Color color); // Draw a color-filled circle (Vector version) void DrawCircleLines(int centerX, int centerY, float radius, Color color); // Draw circle outline void DrawRing(Vector2 center, float innerRadius, float outerRadius, int startAngle, int endAngle, int segments, Color color); // Draw ring void DrawRingLines (Vector2 center, float innerRadius, float outerRadius, int startAngle, int endAngle, int segments, Color color); // Draw ring outline void DrawRectangle(int posX, int posY, int width, int height, Color color); // Draw a color-filled rectangle void DrawRectangleV(Vector2 position, Vector2 size, Color color); // Draw a color-filled rectangle (Vector version) // Draw a color-filled rectangle void DrawRectangleRec(Rectangle rec, Color color); void DrawRectanglePro(Rectangle rec, Vector2 origin, float rotation, Color color); // Draw a color-filled rectangle with pro parameters void DrawRectangleGradientV(int posX, int posY, int width, int height, Color color1, Color color2); // Draw a vertical-gradient-filled rectangle void DrawRectangleGradientH(int posX, int posY, int width, int height, Color color1, Color color2); // Draw a horizontal-gradient-filled rectangle void DrawRectangleGradientEx(Rectangle rec, Color col1, Color col2, Color col3, Color col4); // Draw a gradient-filled rectangle with custom vertex colors void DrawRectangleLines(int posX, int posY, int width, int height, Color color); // Draw rectangle outline void DrawRectangleLinesEx(Rectangle rec, int lineThick, Color color); // Draw rectangle outline with extended parameters void DrawRectangleRounded(Rectangle rec, float roundness, int segments, Color color); // Draw rectangle with rounded edges void DrawRectangleRoundedLines(Rectangle rec, float roundness, int segments, int lineThick, Color color); // Draw rectangle with rounded edges outline void DrawTriangle(Vector2 v1, Vector2 v2, Vector2 v3, Color color); // Draw a color-filled triangle void DrawTriangleLines(Vector2 v1, Vector2 v2, Vector2 v3, Color color); // Draw triangle outline void DrawPoly(Vector2 center, int sides, float radius, float rotation, Color color); // Draw a regular polygon (Vector version) void DrawPolyEx(Vector2 *points, int numPoints, Color color); // Draw a closed polygon defined by points void DrawPolyExLines(Vector2 *points, int numPoints, Color color); // Draw polygon lines void SetShapesTexture(Texture2D texture, Rectangle source); // Define default texture used to draw shapes // Basic shapes collision detection functions bool CheckCollisionRecs(Rectangle rec1, Rectangle rec2); // Check collision between two rectangles bool CheckCollisionCircles(Vector2 center1, float radius1, Vector2 center2, float radius2); // Check collision between two circles bool CheckCollisionCircleRec(Vector2 center, float radius, Rectangle rec); // Check collision between circle and rectangle Rectangle GetCollisionRec(Rectangle rec1, Rectangle rec2); // Get collision rectangle for two rectangles collision bool CheckCollisionPointRec(Vector2 point, Rectangle rec); // Check if point is inside rectangle bool CheckCollisionPointCircle(Vector2 point, Vector2 center, float radius); // Check if point is inside circle bool CheckCollisionPointTriangle(Vector2 point, Vector2 p1, Vector2 p2, Vector2 p3); // Check if point is inside a triangle module: textures // Image/Texture2D data loading/unloading/saving functions Image LoadImage(const char *fileName); // Load image from file into CPU memory (RAM) Image LoadImageEx(Color *pixels, int width, int height); // Load image from Color array data (RGBA - 32bit) Image LoadImagePro(void *data, int width, int height, int format); // Load image from raw data with parameters

// Set camera smooth zoom key to combine with mouse (free camera)

// Set camera move controls (1st person and 3rd person cameras)

void SetCameraSmoothZoomControl(int szKey);

module: shapes

void SetCameraMoveControls(int frontKey, int backKey,

int rightKey, int leftKey,
int upKey, int downKey);

```
Image LoadImageRaw(const char *fileName, int width, int height, int format, int headerSize);
 // Load image from RAW file data
 void ExportImage(Image image, const char *fileName);
 // Export image data to file
 void ExportImageAsCode(Image image, const char *fileName);
 // Export image as code file defining an array of bytes
 Texture2D LoadTexture(const char *fileName);
 // Load texture from file into GPU memory (VRAM)
 Texture2D LoadTextureFromImage(Image image);
 // Load texture from image data
 TextureCubemap LoadTextureCubemap(Image image, int layoutType);
 // Load cubemap from image, multiple image cubemap layouts supported
 RenderTexture2D LoadRenderTexture(int width, int height);
 // Load texture for rendering (framebuffer)
 void UnloadImage(Image image);
 // Unload image from CPU memory (RAM)
 void UnloadTexture(Texture2D texture);
 // Unload texture from GPU memory (VRAM)
 void UnloadRenderTexture(RenderTexture2D target);
 // Unload render texture from GPU memory (VRAM)
 Color *GetImageData(Image image);
 // Get pixel data from image as a Color struct array
 Vector4 *GetImageDataNormalized(Image image);
 // Get pixel data from image as Vector4 array (float normalized)
 int GetPixelDataSize(int width, int height, int format);
 // Get pixel data size in bytes (image or texture)
 Image GetTextureData(Texture2D texture);
 // Get pixel data from GPU texture and return an Image
 Image GetScreenData(void);
 // Get pixel data from screen buffer and return an Image (screenshot)
 void UpdateTexture(Texture2D texture, const void *pixels);
 // Update GPU texture with new data
 // Image manipulation functions
 // Create an image duplicate (useful for transformations)
 Image ImageCopy(Image image);
 void ImageToPOT(Image *image, Color fillColor);
 // Convert image to POT (power-of-two)
 // Convert image data to desired format
 void ImageFormat(Image *image, int newFormat);
 void ImageAlphaMask(Image *image, Image alphaMask);
 // Apply alpha mask to image
 void ImageAlphaClear(Image *image, Color color, float threshold);
 // Clear alpha channel to desired color
 void ImageAlphaCrop(Image *image, float threshold);
 // Crop image depending on alpha value
 // Premultiply alpha channel
 void ImageAlphaPremultiply(Image *image);
 void ImageCrop(Image *image, Rectangle crop);
 // Crop an image to a defined rectangle
 void ImageResize(Image *image, int newWidth, int newHeight);
 // Resize image (Bicubic scaling algorithm)
 void ImageResizeNN(Image *image, int newWidth,int newHeight);
 // Resize image (Nearest-Neighbor scaling algorithm)
 void ImageResizeCanvas(Image *image, int newWidth, int newHeight, int offsetX, int offsetY, Color color); // Resize canvas and fill with color
 // Generate all mipmap levels for a provided image
 void ImageMipmaps(Image *image);
 void ImageDither(Image *image, int rBpp, int gBpp, int bBpp, int aBpp);
 // Dither image data to 16bpp or lower (Floyd-Steinberg dithering)
 Color *ImageExtractPalette(Image image, int maxPaletteSize, int *extractCount);
 // Extract color palette from image to maximum size (memory should be freed)
 Image ImageText(const char *text, int fontSize, Color color);
 // Create an image from text (default font)
 Image ImageTextEx(Font font, const char *text, float fontSize, float spacing, Color tint);
 // Create an image from text (custom sprite font)
 // Draw a source image within a destination image
 void ImageDraw(Image *dst, Image src, Rectangle srcRec, Rectangle dstRec);
 void ImageDrawRectangle(Image *dst, Rectangle rec, Color color);
 // Draw rectangle within an image
 void ImageDrawRectangleLines(Image *dst, Rectangle rec, int thick, Color color);
 // Draw rectangle lines within an image
 void ImageDrawText(Image *dst, Vector2 position, const char *text, int fontSize, Color color);
 // Draw text (default font) within an image (destination)
 void ImageDrawTextEx(Image *dst, Vector2 position, Font font, const char *text, float fontSize, float spacing, Color color); // Draw text (custom sprite font) within an image (dest
 // Flip image vertically
 void ImageFlipVertical(Image *image);
 void ImageFlipHorizontal(Image *image);
 // Flip image horizontally
 void ImageRotateCW(Image *image);
 // Rotate image clockwise 90deg
 // Rotate image counter-clockwise 90deg
 void ImageRotateCCW(Image *image);
 // Modify image color: tint
 void ImageColorTint(Image *image, Color color);
 void ImageColorInvert(Image *image);
 // Modify image color: invert
 // Modify image color: grayscale
 void ImageColorGrayscale(Image *image);
 void ImageColorContrast(Image *image, float contrast);
 // Modify image color: contrast (-100 to 100)
 // Modify image color: brightness (-255 to 255)
 void ImageColorBrightness(Image *image, int brightness);
 // Modify image color: replace color
 void ImageColorReplace(Image *image, Color color, Color replace);
 // Image generation functions
 // Generate image: plain color
 Image GenImageColor(int width, int height, Color color);
 Image GenImageGradientV(int width, int height, Color top, Color bottom);
 // Generate image: vertical gradient
 Image GenImageGradientH(int width, int height, Color left, Color right);
 // Generate image: horizontal gradient
 Image GenImageGradientRadial(int width, int height, float density, Color inner, Color outer);
 // Generate image: radial gradient
 Image GenImageChecked(int width, int height, int checksY, int checksY, Color col1, Color col2);
 // Generate image: checked
 Image GenImageWhiteNoise(int width, int height, float factor);
 // Generate image: white noise
 // Generate image: perlin noise
 Image GenImagePerlinNoise(int width, int height, int offsetX, int offsetY, float scale);
 Image GenImageCellular(int width, int height, int tileSize);
 // Generate image: cellular algorithm. Bigger tileSize means bigger cells
 // Texture2D configuration functions
 // Generate GPU mipmaps for a texture
 void GenTextureMipmaps(Texture2D *texture);
 void SetTextureFilter(Texture2D texture, int filterMode);
 // Set texture scaling filter mode
 void SetTextureWrap(Texture2D texture, int wrapMode);
 // Set texture wrapping mode
 // Texture2D drawing functions
 void DrawTexture(Texture2D texture, int posX, int posY, Color tint);
 // Draw a Texture2D
 void DrawTextureV(Texture2D texture, Vector2 position, Color tint);
 // Draw a Texture2D with position defined as Vector2
 void DrawTextureEx (Texture2D texture, Vector2 position, float rotation, float scale, Color tint);  // Draw a Texture2D with extended parameters
 void DrawTextureRec(Texture2D texture, Rectangle sourceRec, Vector2 position, Color tint); // Draw a part of a texture defined by a rectangle
 void DrawTextureQuad(Texture2D texture, Vector2 tiling, Vector2 offset, Rectangle quad, Color tint); // Draw texture quad with tiling and offset parameters
 void DrawTexturePro(Texture2D texture, Rectangle sourceRec, Rectangle destRec, Vector2 origin, float rotation, Color tint); // Draw a part of a texture defined by a rectangle
 void DrawTextureNPatch (Texture2D texture, NPatchInfo nPatchInfo, Rectangle destRec, Vector2 origin, float rotation, Color tint); // Draws a texture (or part of it) that stretches
module: text
 // Font loading/unloading functions
 Font GetFontDefault(void);
 // Get the default Font
 Font LoadFont(const char *fileName);
 // Load font from file into GPU memory (VRAM)
 Font LoadFontEx(const char *fileName, int fontSize, int *fontChars, int charsCount);
 // Load font from file with extended parameters
```

Font LoadFontFromImage(Image image, Color key, int firstChar); // Load font from Image (XNA style) CharInfo *LoadFontData(const char *fileName, int fontSize, int *fontChars, int charsCount, int type); // Load font data for further use Image GenImageFontAtlas(CharInfo *chars, int charsCount, int fontSize, int padding, int packMethod); // Generate image font atlas using chars info // Unload Font from GPU memory (VRAM) // Text drawing functions // Shows current FPS void DrawFPS(int posX, int posY); void DrawText(const char *text, int posX, int posY, int fontSize, Color color); // Draw text (using default font) void DrawTextEx(Font font, const char *text, Vector2 position, float fontSize, float spacing, Color tint); // Draw text using font and additional parameters void DrawTextRec(Font font, const char *text, Rectangle rec, float fontSize, float spacing, bool wordWrap, Color tint); // Draw text using font inside rectangle limits void DrawTextRecEx(Font font, const char *text, Rectangle rec, float fontSize, float spacing, bool wordWrap, Color tint, int selectStart, int selectLength, Color selectText, Color selectBack); // Draw text using font inside rectangle limits with support for text selection // Text misc. functions int MeasureText(const char *text, int fontSize); // Measure string width for default font Vector2 MeasureTextEx(Font font, const char *text, float fontSize, float spacing); // Measure string size for Font int GetGlyphIndex(Font font, int character); // Get index position for a unicode character on font // Text strings management functions // NOTE: Some strings allocate memory internally for returned strings, just be careful! bool TextIsEqual(const char *text1, const char *text2); // Check if two text string are equal unsigned int TextLength(const char *text); // Get text length, checks for '\0' ending const char *TextFormat(const char *text, ...); // Text formatting with variables (sprintf style) const char *TextSubtext(const char *text, int position, int length); // Get a piece of a text string const char *TextReplace(char *text, const char *replace, const char *by); // Replace text string (memory should be freed!) const char *TextInsert(const char *text, const char *insert, int position); // Insert text in a position (memory should be freed!) const char *TextJoin(const char **textList, int count, const char *delimiter); // Join text strings with delimiter const char **TextSplit(const char *text, char delimiter, int *count); // Split text into multiple strings void TextAppend(char *text, const char *append, int *position); // Append text at specific position and move cursor! // Find first text occurrence within a string int TextFindIndex(const char *text, const char *find); // Get upper case version of provided string const char *TextToUpper(const char *text); const char *TextToLower(const char *text); // Get lower case version of provided string const char *TextToPascal(const char *text); // Get Pascal case notation version of provided string // Get integer value from text (negative values not supported) int TextToInteger(const char *text); module: models // Basic geometric 3D shapes drawing functions // Draw a line in 3D world space void DrawLine3D(Vector3 startPos, Vector3 endPos, Color color); void DrawCircle3D(Vector3 center, float radius, Vector3 rotationAxis, float rotationAngle, Color color); // Draw a circle in 3D world space void DrawCubeV(Vector3 position, Vector3 size, Color color); // Draw cube (Vector version) void DrawCubeWires(Vector3 position, float width, float height, float length, Color color); // Draw cube wires void DrawCubeWiresV(Vector3 position, Vector3 size, Color color); // Draw cube wires (Vector version) void DrawCubeTexture(Texture2D texture, Vector3 position, float width, float height, float length, Color color); // Draw cube textured void DrawSphere(Vector3 centerPos, float radius, Color color); // Draw sphere void DrawSphereEx(Vector3 centerPos, float radius, int rings, int slices, Color color); // Draw sphere with extended parameters void DrawSphereWires(Vector3 centerPos, float radius, int rings, int slices, Color color); // Draw sphere wires

```
void DrawCylinder(Vector3 position, float radiusTop, float radiusBottom, float height, int slices, Color color); // Draw a cylinder/cone
 void DrawCylinderWires (Vector3 position, float radiusTop, float radiusBottom, float height, int slices, Color color); // Draw a cylinder/cone wires
 void DrawPlane(Vector3 centerPos, Vector2 size, Color color);
 // Draw a plane XZ
 void DrawRay(Ray ray, Color color);
 void DrawGrid(int slices, float spacing);
 // Draw a grid (centered at (0, 0, 0))
 void DrawGizmo(Vector3 position);
 // Draw simple gizmo
 // Model loading/unloading functions
 Model LoadModel(const char *fileName);
 // Load model from files (meshes and materials)
 Model LoadModelFromMesh(Mesh mesh);
 // Load model from generated mesh (default material)
 void UnloadModel(Model model);
 // Unload model from memory (RAM and/or VRAM)
 // Mesh loading/unloading functions
 // Load meshes from model file
 Mesh *LoadMeshes(const char *fileName, int *meshCount);
 void ExportMesh (Mesh mesh, const char *fileName);
 // Export mesh data to file
 void UnloadMesh (Mesh *mesh);
 // Unload mesh from memory (RAM and/or VRAM)
 // Material loading/unloading functions
 Material *LoadMaterials(const char *fileName, int *materialCount);
 // Load materials from model file
 Material LoadMaterialDefault(void);
 // Load default material (Supports: DIFFUSE, SPECULAR, NORMAL maps)
 void UnloadMaterial(Material material);
 // Unload material from GPU memory (VRAM)
 void SetMaterialTexture(Material *material, int mapType, Texture2D texture);
 // Set texture for a material map type (MAP_DIFFUSE, MAP_SPECULAR...)
 void SetModelMeshMaterial(Model *model, int meshId, int materialId);
 // Set material for a mesh
 // Model animations loading/unloading functions
 ModelAnimation *LoadModelAnimations(const char *fileName, int *animsCount);
 // Load model animations from file
 void UpdateModelAnimation(Model model, ModelAnimation anim, int frame);
 // Update model animation pose
 void UnloadModelAnimation(ModelAnimation anim);
 // Unload animation data
 bool IsModelAnimationValid(Model model, ModelAnimation anim);
 // Check model animation skeleton match
 // Mesh generation functions
 Mesh GenMeshPoly(int sides, float radius);
 // Generate polygonal mesh
 Mesh GenMeshPlane(float width, float length, int resX, int resZ);
 // Generate plane mesh (with subdivisions)
 Mesh GenMeshCube(float width, float height, float length);
 // Generate cuboid mesh
 Mesh GenMeshSphere(float radius, int rings, int slices);
 // Generate sphere mesh (standard sphere)
 Mesh GenMeshHemiSphere(float radius, int rings, int slices);
 // Generate half-sphere mesh (no bottom cap)
 Mesh GenMeshCylinder(float radius, float height, int slices);
 // Generate cylinder mesh
 Mesh GenMeshTorus(float radius, float size, int radSeg, int sides);
 // Generate torus mesh
 Mesh GenMeshKnot(float radius, float size, int radSeg, int sides);
 // Generate trefoil knot mesh
 Mesh GenMeshHeightmap(Image heightmap, Vector3 size);
 // Generate heightmap mesh from image data
 Mesh GenMeshCubicmap(Image cubicmap, Vector3 cubeSize);
 // Generate cubes-based map mesh from image data
 // Mesh manipulation functions
 BoundingBox MeshBoundingBox (Mesh mesh);
 // Compute mesh bounding box limits
 void MeshTangents(Mesh *mesh);
 // Compute mesh tangents
 void MeshBinormals(Mesh *mesh);
 // Compute mesh binormals
 // Model drawing functions
 void DrawModel (Model model, Vector3 position, float scale, Color tint);
 // Draw a model (with texture if set)
 void DrawModelEx(Model model, Vector3 position, Vector3 rotationAxis, float rotationAngle, Vector3 scale, Color tint); // Draw a model with extended parameters
 void DrawModelWires (Model model, Vector3 position, float scale, Color tint); // Draw a model wires (with texture if set)
 void DrawModelWiresEx (Model model, Vector3 position, Vector3 rotationAxis, float rota
 void DrawBoundingBox (BoundingBox box, Color color);
 // Draw bounding box (wires)
 void DrawBillboard(Camera camera, Texture2D texture, Vector3 center, float size, Color tint);
 // Draw a billboard texture
 void DrawBillboardRec(Camera camera, Texture2D texture, Rectangle sourceRec, Vector3 center, float size, Color tint); // Draw a billboard texture defined by sourceRec
 // Collision detection functions
 bool CheckCollisionSpheres(Vector3 centerA, float radiusA, Vector3 centerB, float radiusB);
 // Detect collision between two spheres
 bool CheckCollisionBoxes(BoundingBox box1, BoundingBox box2);
 // Detect collision between two bounding boxes
 bool CheckCollisionBoxSphere(BoundingBox box, Vector3 centerSphere, float radiusSphere);
 // Detect collision between box and sphere
 bool CheckCollisionRaySphere(Ray ray, Vector3 spherePosition, float sphereRadius);
 // Detect collision between ray and sphere
 bool CheckCollisionRaySphereEx(Ray ray, Vector3 spherePosition, float sphereRadius, Vector3 *collisionPoint); // Detect collision between ray and sphere, returns collision point
 bool CheckCollisionRayBox(Ray ray, BoundingBox box);
 // Detect collision between ray and box
 // Get collision info between ray and model
 RayHitInfo GetCollisionRayModel(Ray ray, Model *model);
 RayHitInfo GetCollisionRayTriangle(Ray ray, Vector3 p1, Vector3 p2, Vector3 p3);
 // Get collision info between ray and triangle
 RayHitInfo GetCollisionRayGround(Ray ray, float groundHeight);
 // Get collision info between ray and ground plane (Y-normal plane)
module: shaders (rlgl)
 // Shader loading/unloading functions
 char *LoadText(const char *fileName);
 // Load chars array from text file
 Shader LoadShader(const char *vsFileName, const char *fsFileName);
 // Load shader from files and bind default locations
 Shader LoadShaderCode(char *vsCode, char *fsCode);
 // Load shader from code strings and bind default locations
 void UnloadShader(Shader shader);
 // Unload shader from GPU memory (VRAM)
 Shader GetShaderDefault (void);
 // Get default shader
 // Get default texture
 Texture2D GetTextureDefault(void);
```

```
// Shader configuration functions
 // Get shader uniform location
 int GetShaderLocation(Shader shader, const char *uniformName);
 void SetShaderValue(Shader shader, int uniformLoc, const void *value, int uniformType);
 // Set shader uniform value
 void SetShaderValueV(Shader shader, int uniformLoc, const void *value, int uniformType, int count); // Set shader uniform value vector
 void SetShaderValueMatrix(Shader shader, int uniformLoc, Matrix mat);
 // Set shader uniform value (matrix 4x4)
 void SetShaderValueTexture(Shader shader, int uniformLoc, Texture2D texture);
 // Set shader uniform value for texture
 void SetMatrixProjection(Matrix proj);
 // Set a custom projection matrix (replaces internal projection matrix)
 void SetMatrixModelview(Matrix view);
 // Set a custom modelview matrix (replaces internal modelview matrix)
 Matrix GetMatrixModelview();
 // Get internal modelview matrix
 // Shading begin/end functions
 // Begin custom shader drawing
 void BeginShaderMode(Shader shader);
 void EndShaderMode(void);
 // End custom shader drawing (use default shader)
 void BeginBlendMode(int mode);
 // Begin blending mode (alpha, additive, multiplied)
 void EndBlendMode(void);
 // End blending mode (reset to default: alpha blending)
 // Begin scissor mode (define screen area for following drawing)
 void BeginScissorMode(int x, int y, int width, int height);
 void EndScissorMode(void);
 // VR control functions
 void InitVrSimulator(void);
 // Init VR simulator for selected device parameters
 void CloseVrSimulator(void);
 // Close VR simulator for current device
 void UpdateVrTracking(Camera *camera);
 // Update VR tracking (position and orientation) and camera
 void SetVrConfiguration(VrDeviceInfo info, Shader distortion);
 // Set stereo rendering configuration parameters
 bool IsVrSimulatorReady(void);
 // Detect if VR simulator is ready
 void ToggleVrMode(void);
 // Enable/Disable VR experience
 void BeginVrDrawing(void);
 // Begin VR simulator stereo rendering
 void EndVrDrawing(void);
 // End VR simulator stereo rendering
module: audio
 // Audio device management functions
```

// Audio device management functions			
<pre>void InitAudioDevice(void);</pre>	// Initialize audio device and context		
<pre>void CloseAudioDevice(void);</pre>	// Close the audio device and context (and music stream)		
bool IsAudioDeviceReady(void);	// Check if audio device is ready		
<pre>void SetMasterVolume(float volume);</pre>	// Set master volume (listener)		
// Wave/Sound loading/unloading functions			
Wave LoadWave(const char *fileName);	// Load wave data from file		
Wave LoadWaveEx(void *data, int sampleCount, int sampleRate, int sampleSize,			
Sound LoadSound(const char *fileName);	// Load sound from file		
Sound LoadSoundFromWave (Wave wave);	// Load sound from wave data		
	// Update sound buffer with new data		
<pre>void UpdateSound(Sound sound, const void *data, int samplesCount); void UnloadWave(Wave wave);</pre>	// Unload wave data		
void UnloadSound (Sound sound);	// Unload sound		
void ExportWave (Wave wave, const char *fileName);	// Export wave data to file		
<pre>void ExportWaveAsCode(Wave wave, const char *fileName);</pre>	// Export wave sample data to code (.h)		
// Wave/Sound management functions			
<pre>void PlaySound(Sound sound);</pre>	// Play a sound		
<pre>void PauseSound(Sound sound);</pre>	// Pause a sound		
<pre>void ResumeSound(Sound sound);</pre>	// Resume a paused sound		
<pre>void StopSound(Sound sound);</pre>	// Stop playing a sound		
<pre>bool IsSoundPlaying(Sound sound);</pre>	// Check if a sound is currently playing		
<pre>void SetSoundVolume(Sound sound, float volume);</pre>	// Set volume for a sound (1.0 is max level)		
<pre>void SetSoundPitch(Sound sound, float pitch);</pre>	// Set pitch for a sound (1.0 is base level)		
<pre>void WaveFormat(Wave *wave, int sampleRate, int sampleSize, int channels);</pre>	// Convert wave data to desired format		
Wave WaveCopy(Wave wave);	// Copy a wave to a new wave		
<pre>void WaveCrop(Wave *wave, int initSample, int finalSample);</pre>	// Crop a wave to defined samples range		
float *GetWaveData(Wave wave);	// Get samples data from wave as a floats array		
// Music management functions			
Music LoadMusicStream(const char *fileName);	// Load music stream from file		
void UnloadMusicStream(Music music);	// Unload music stream		
void PlayMusicStream (Music music);	// Start music playing		
void UpdateMusicStream(Music music);	// Updates buffers for music streaming		
void StopMusicStream(Music music);	// Stop music playing		
void PauseMusicStream(Music music);	// Pause music playing		
<pre>void ResumeMusicStream(Music music);</pre>	// Resume playing paused music		
bool IsMusicPlaying (Music music);	// Check if music is playing		
<pre>void SetMusicVolume(Music music, float volume);</pre>	// Set volume for music (1.0 is max level)		
<pre>void SetMusicPitch(Music music, float pitch);</pre>	// Set pitch for a music (1.0 is base level)		
<pre>void SetMusicLoopCount(Music music, int count);</pre>	// Set music loop count (loop repeats)		
<pre>float GetMusicTimeLength(Music music);</pre>	// Get music time length (in seconds)		
<pre>float GetMusicTimePlayed(Music music);</pre>	// Get current music time played (in seconds)		
// AudioStream management functions			
AudioStream InitAudioStream(unsigned int sampleRate, unsigned int sampleSize,	, unsigned int channels); // Init audio stream (to stream raw audio pcm data)		
<pre>void UpdateAudioStream(AudioStream stream, const void *data, int samplesCount</pre>	t); // Update audio stream buffers with data		
id CloseAudioStream (AudioStream stream); // Close audio stream and free memory			
<pre>bool IsAudioBufferProcessed(AudioStream stream);</pre>	// Check if any audio stream buffers requires refill		
<pre>void PlayAudioStream(AudioStream stream);</pre>			
<pre>void PauseAudioStream(AudioStream stream);</pre>	// Pause audio stream		
void ResumeAudioStream(AudioStream stream);	// Resume audio stream // Check if audio stream is playing		
bool IsAudioStreamPlaying (AudioStream stream);			
void StopAudioStream (AudioStream stream);	// Stop audio stream		
void SetAudioStream(AudioStream stream, float volume);	// Set volume for audio stream (1.0 is max level)		
void SetAudioStreamPitch(AudioStream stream, float voidme);	// Set volume for audio stream (1.0 is max level) // Set pitch for audio stream (1.0 is base level)		
vota bechautobeteamricen (hautobeteam Seteam, mode picem);	// Det pitch for audio Scream (1.0 is base level)		
itructs	colors		
struct Vector2; // Vector2 type	// Custom raylib color palette for amazing visuals		
struct Vector3: // Vector3 type	#define LIGHTGRAY (Color) { 200, 200, 255 } // Light Gray		

struct Vector2;	// Vector2 type	// Custom raylib color palette for amazing visuals			
struct Vector3;	// Vector3 type		(Color) { 200, 200, 200, 255 }	// Light Gray	
struct Vector4;	// Vector4 type	#define GRAY	(Color) { 130, 130, 130, 255 }	// Gray	
struct Quaternion;	// Quaternion type	#define DARKGRAY	(Color) { 80, 80, 80, 255 }	// Dark Gray	
struct Matrix;	// Matrix type (OpenGL style 4x4)	#define YELLOW	(Color) { 253, 249, 0, 255 }	// Yellow	
struct Color;	// Color type, RGBA (32bit)	#define GOLD	(Color) { 255, 203, 0, 255 }	// Gold	
	// Rectangle type	#define ORANGE	(Color) { 255, 161, 0, 255 }	// Orange	
	,, see general grant gra	#define PINK	(Color) { 255, 109, 194, 255 }	// Pink	
struct Image;	// Image type (multiple pixel formats supported)	#define RED	(Color) { 230, 41, 55, 255 }	// Red	
	// NOTE: Data stored in CPU memory (RAM)	#define MAROON	(Color) { 190, 33, 55, 255 }	// Maroon	
struct Texture;	// Texture type (multiple internal formats supported)	#define GREEN	(Color) { 0, 228, 48, 255 }	// Green	
	// NOTE: Data stored in GPU memory (VRAM)	#define LIME	(Color) { 0, 158, 47, 255 }	// Lime	
struct RenderTexture;	// RenderTexture type, for texture rendering	_	(Color) { 0, 117, 44, 255 }	// Dark Green	
struct NPatchInfo;	// N-Patch layout info	#define SKYBLUE	(Color) { 102, 191, 255, 255 }	// Sky Blue	
struct CharInfo;	// Font character info	#define BLUE	(Color) { 0, 121, 241, 255 }	// Blue	
struct Font;	// Font type, includes texture and chars data	#define DARKBLUE	(Color) { 0, 82, 172, 255 }	// Dark Blue	
		#define PURPLE	(Color) { 200, 122, 255, 255 }	// Purple	
struct Camera;	// Camera type, defines 3d camera position/orientation	#define VIOLET	(Color) { 135, 60, 190, 255 }	// Violet	
struct Camera2D;	// Camera2D type, defines a 2d camera		(Color) { 112, 31, 126, 255 }	// Dark Purple	
struct Mesh;	// Vertex data definning a mesh	#define BEIGE	(Color) { 211, 176, 131, 255 }	// Beige	
struct Shader;	// Shader type (generic shader)	#define BROWN	(Color) { 127, 106, 79, 255 }	// Brown	
struct MaterialMap;	// Material texture map	#define DARKBROWN	(Color) { 76, 63, 47, 255 }	// Dark Brown	
struct Material;	// Material type				
struct Model;	// Basic 3d Model type	#define WHITE	(Color) { 255, 255, 255, 255 }	// White	
struct Transform;	// Transformation (used for bones)	#define BLACK	(Color) { 0, 0, 0, 255 }	// Black	
struct BoneInfo;	// Bone information	#define BLANK	(Color) { 0, 0, 0, 0 }	// Transparent	
<pre>struct ModelAnimation;</pre>	// Model animation data (bones and frames)	#define MAGENTA	(Color) { 255, 0, 255, 255 }	// Magenta	
		#define RAYWHITE	(Color) { 245, 245, 245, 255 }	// Ray White	