
www.ofpec.com
www.ofpec.com

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

Numeric

! a

Operand types:
a: Boolean

Type of returned value:
Boolean
Description:
not a

Used In:
ArmA/OFP

Example:
! trueResult is false

a != b

Operand types:
a: Number
b: Number

Type of returned value:
Boolean
Description:
a not equal to b

Used In:
ArmA/OFP

Example:
counter != 4

stringA != stringB

Operand types:
a: String
b: String

Type of returned value:
Boolean
Description:
a not equal to b (case insensitive)

Used In:
ArmA/OFP

Example:
nameofplayer != "John Doe"

obj1 != obj2

Operand types:
obj1: Object
obj2: Object

Type of returned value:
Boolean
Description:
Check if two objects are different.
If any of them are objNull, true is returned.

Used In:
ArmA/OFP

Example:
vehicle player != player

side1 != side2

Operand types:
side1: Side
side2: Side

Type of returned value:
Boolean
Description:
Check if two side values are different.

Used In:
ArmA/OFP

Example:
side player != west

grp1 != grp2

Operand types:
grp1: Group
grp2: Group

Type of returned value:
Boolean
Description:
Check if two groups are different.
If any of them are objNull, true is returned.

Used In:
ArmA/OFP

Example:
group player != group soldierOne

text1 != text2

Operand types:
text1: Structured Text
text2: Structured Text

Type of returned value:
Boolean
Description:
Checks whether two structured text values are different.

Used In:
ArmA

config1 != config2

Operand types:
config1: Config
config2: Config

Type of returned value:
Boolean
Description:
Checks whether two config entries are different.

Used In:
ArmA

display1 != display2

Operand types:
display1: Display
display2: Display

Type of returned value:
Boolean
Description:
Checks whether two displays are different.

Used In:
ArmA

control1 != control2

Operand types:
control1: Control
control2: Control

Type of returned value:
Boolean
Description:
Checks whether two controls are different.

Used In:
ArmA

a % b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
Remainder, of a divided by b
Note: Remainder is calculated in real domain.

Used In:
ArmA/OFP

Example:
4.5 % 3Result is 1.5

a && b

Operand types:
a: Boolean
b: Boolean

Type of returned value:
Boolean
Description:
a and b

Used In:
ArmA/OFP

Example:
alive player && alive leader player

a * b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
a multiplied by b

Used In:
ArmA/OFP

Example:
iCounter * 3

+ a

Operand types:
a: Number

Type of returned value:
Number
Description:
Unary plus: returns a

Used In:
ArmA/OFP

Example:
+ 4Result is 4

+ array

Operand types:
array: Array

Type of returned value:
Array
Description:
Unary plus: returns a copy of array

Used In:
ArmA/OFP

Example:
+ [0, 1, 2]Result is [0, 1, 2]

a + b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
a plus b

Used In:
ArmA/OFP

Example:
counter + 1

arrayA + arrayB

Operand types:
arrayA: Array
arrayB: Array

Type of returned value:
Array
Description:
arrayA and arrayB concatenated

Used In:
ArmA/OFP

Example:
[0, 1, 2] + [1, 2, 3]Result is [0, 1, 2, 1, 2, 3]

stringA + stringB

Operand types:
stringA: String
stringB: String

Type of returned value:
String
Description:
stringA and stringB concatenated

Used In:
ArmA/OFP

Example:
"I" + " am" + " blind"Result is "I am blind"

- a

Operand types:
a: Number

Type of returned value:
Number
Description:
Unary minus: zero minus a

Used In:
ArmA/OFP

Example:
- -3Result is 3

a - b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
a minus b

Used In:
ArmA/OFP

Example:
counter - 1

arrayA - arrayB

Operand types:
arrayA: Array
arrayB: Array

Type of returned value:
Array
Description:
All elements in arrayB removed from arrayA

Used In:
ArmA/OFP

Example:
[0, 1, 2, 4, 0, 1, 2, 3, 4, 5] - [1, 2, 3]Result is [0, 4, 0, 4, 5]

a / b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
a divided by b

Used In:
ArmA/OFP

Example:
enemyStrength / 3

config / name

Operand types:
config: Config
name: String

Type of returned value:
Config
Description:
Returns subentry of config entry with given name (alias for >>).

Used In:
ArmA

Example:
configFile / "CfgVehicles"

a : b

Operand types:
a: Switch Type
b: Code

Type of returned value:
Nothing
Description:
see switch

Used In:
ArmA

a < b

Operand types:
a: Number
b: Number

Type of returned value:
Boolean
Description:
a less than b

Used In:
ArmA/OFP

Example:
counter < 4

a <= b

Operand types:
a: Number
b: Number

Type of returned value:
Boolean
Description:
a less than or equal to b

Used In:
ArmA/OFP

Example:
player distance redCar <= 100

a == b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
a equal to b

Used In:
ArmA/OFP

Example:
counter == 4

stringA == stringB

Operand types:
a: String
b: String

Type of returned value:
Boolean
Description:
a equal to b (case insensitive)

Used In:
ArmA/OFP

Example:
nameOfplayer == "John Doe"

obj1 == obj2

Operand types:
obj1: Object
obj2: Object

Type of returned value:
Boolean
Description:
Check if two objects are the same one.
If any of them are objNull, false is returned.

Used In:
ArmA/OFP

Example:
player == leader player

side1 == side2

Operand types:
side1: Side
side2: Side

Type of returned value:
Boolean
Description:
Check if two side values are equal.

Used In:
ArmA/OFP

Example:
side player == west

grp1 == grp2

Operand types:
grp1: Group
grp2: Group

Type of returned value:
Boolean
Description:
Check if two groups are the same one.
If any of them are grpNull, false is returned.

Used In:
ArmA/OFP

Example:
group player == group soldierOne

Sefe

The operator == only works with the types: Number, Group, Side, String and Object.
It does not work with the types: Boolean and Array.

i.e. the arguments:

? MyBoolean == [] : Hint "This is a test."

and

? MyArray == [] : Hint "This is a test."

...will cause errors.

Instead of the first line use:
? MyBoolean : Hint "This is a test."

The workaround for the second line is:
? (Count MyArray) == 0 : Hint "This is a test."

text1 == text2

Operand types:
text1: Structured Text
text2: Structured Text

Type of returned value:
Boolean
Description:
Checks whether two structured text values are equal.

Used In:
ArmA

config1 == config2

Operand types:
config1: Config
config2: Config

Type of returned value:
Boolean
Description:
Checks whether two config entries are equal.

Used In:
ArmA

display1 == display2

Operand types:
display1: Display
display2: Display

Type of returned value:
Boolean
Description:
Checks whether two displays are equal.

Used In:
ArmA

control1 == control2

Operand types:
control1: Control
control2: Control

Type of returned value:
Boolean
Description:
Checks whether two controls are equal.

Used In:
ArmA

a > b

Operand types:
a: Number
b: Number

Type of returned value:
Boolean
Description:
a greater than b

Used In:
ArmA/OFP

Example:
counter > 4

a >= b

Operand types:
a: Number
b: Number

Type of returned value:
Boolean
Description:
a greater than or equal to b

Used In:
ArmA/OFP

Example:
player distance redCar >= 100

config >> name

Operand types:
config: Config
name: String

Type of returned value:
Config
Description:
Returns subentry of config entry with given name.

Used In:
ArmA

Example:
configFile >> "CfgVehicles"

a ^ b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
a raised to the power of b

Used In:
ArmA/OFP

Example:
count ^ 4

a || b

Operand types:
a: Boolean
b: Boolean

Type of returned value:
Boolean
Description:
a or b

Used In:
ArmA/OFP

Example:
!alive player || !alive leader player

Index
! a
a != b
stringA != stringB
obj1 != obj2
side1 != side2
grp1 != grp2
text1 != text2
config1 != config2
display1 != display2
control1 != control2
a % b
a && b
a * b
+ a
+ array
a + b
arrayA + arrayB
stringA + stringB
- a
a - b
arrayA - arrayB
a / b
config / name
a : b
a < b
a <= b
a == b
stringA == stringB
obj1 == obj2
side1 == side2
grp1 == grp2
text1 == text2
config1 == config2
display1 == display2
control1 == control2
a > b
a >= b
config >> name
a ^ b
a || b

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

A

abs x

Operand types:
x: Number

Type of returned value:
Number
Description:
Absolute value of x.

Used In:
ArmA/OFP

Example:
_a = abs -3Result is 3

accTime

Operand types:
None

Type of returned value:
Number
Description:
Current time acceleration factor.

Used In:
ArmA/OFP

Example:
_eTime = acctime

macguba

Use setAccTime to change the time acceleration factor.
Not to be confused with skipTime.

acos x

Operand types:
x: Number

Type of returned value:
Number
Description:
Arccosine of x, result in degrees.

Used In:
ArmA/OFP

Example:
_angle = acos 0.5Result is 60

unit action action

Operand types:
unit: Object
action: Array

Type of returned value:
Nothing
Description:
Make unit peform an action.
Format of action may be [type, target, param1, param2, param3].
Only type is required, target defaults to unit, param1, param2, param3 are type specific.

Used In:
ArmA/OFP

Example:
soldierOne action ["eject", vehicle soldierOne]

actionKeys action

Operand types:
action: String

Type of returned value:
Array
Description:
Returns a list of dikCodes of buttons assigned to the given user action.

Used In:
ArmA

Example:
array = actionKeys "ReloadMagazine"

actionKeysImages action or [action, maxKeys]

Operand types:
action or [action, maxKeys]: String or Array

Type of returned value:
Structured Text
Description:
Returns a list of button images or names assigned to the given user action.
A maximum of maxKeys keys is listed.
You can find the action names in config class ControllerSchemes.

Used In:
ArmA

Example:
text = actionKeysImages "ReloadMagazine"

actionKeysNames action or [action, maxKeys]

Operand types:
action or [action, maxKeys]: String or Array

Type of returned value:
String
Description:
Returns a list of button names assigned to the given user action.
A maximum of maxKeys keys is listed.
You can find the action names in config class ControllerSchemes.

Used In:
ArmA

Example:
list = actionKeysNames "ReloadMagazine"

activateAddons [addon1, ...]

Operand types:
[addon1, ...]: Array

Type of returned value:
Nothing
Description:
Activates the listed addons.
The list of active addons is initialized during this function.

Used In:
ArmA

Example:
activateAddons ["BISOFP"]

activateKey keyName

Operand types:
keyName: String

Type of returned value:
Nothing
Description:
Activates the given key for the current user profile.
The keys are used to unlock missions or campaigns.
See keys, keysLimit and doneKeys in the description.ext file of the missions.

Used In:
ArmA

Example:
activateKey "M04"

unit addAction [action, script filename, (arguments, priority, showWindow,
hideOnUse, shortcut)]

Operand types:
unit: Object
[action, script filename, (arguments, priority, showWindow, hideOnUse, shortcut)]: Array

Type of returned value:
Number or Nothing
Description:
Creates an action.
Action ID should be returned, but due to bug it is not.
To determine action ID use following algorithm:
First action added to given vehicle has ID zero, next has ID 1, etc.

Used In:
ArmA/OFP

Example:
player addAction ["Hello", "hello.sqs"]

Tactician

It seems that since 1.85+(?) addAction has correctly returned action ID although the comref
doesn't reflect this.

Params passed by an action to the executed script:
[(object action was attached to), (unit that activated action), (index of action)]

So an example of an action-based script goes like this:

_obj = _this select 0
_man = _this select 1
_index = _this select 2

If you want to remove the action from the object immediately after it's triggered, use this line along
with the above:

_obj removeAction _index

toadlife

An easy way to keep track of and remove actions is to set the ID of the action yourself.
This can be accomplished by doing the following:

myaction = player addAction ["Hello", "hello.sqs"]

This sets the actions ID to "myaction".
This can make keeping track actions much easier.

To remove the above action, you would use the following line:

player removeAction myaction

object addEventHandler handler

Operand types:
object: Object
handler: Array

Type of returned value:
Number or Nothing
Description:
Format of handler is [type,command].
Check scripting topic Event handlers for more information.
Index of currently added handler is returned.

Used In:
ArmA/OFP

Example:
player addEventHandler ["killed",{_this exec "playerKilled.sqs"}]

General Barron

Check here for more info on eventhandlers.

unit addLiveStats score

Operand types:
unit: Object
score: Number

Type of returned value:
Nothing
Description:
Xbox Live MP only: Adds score to the Xbox Live Statistics score for the given unit (or the commander unit
of the given vehicle).

Used In:
OFP ELITE

Example:
player addLiveStats 12

unit addMagazine weaponName

Operand types:
unit: Object
weaponName: String

Type of returned value:
Nothing
Description:
Add magazine to unit.
Note: You can create invalid combinations with this function like 20 grenades.
When doing so, application behaviour is undefined.

Used In:
ArmA/OFP

Example:
player addMagazine "M16"

macguba

If the unit has magazines already, you may need to use the commands removeMagazine or
removeMagazines to make space for the mags you want to add.

unit addMagazineCargo magazines

Operand types:
unit: Object
magazines: Array

Type of returned value:
Nothing
Description:
Add magazines to weapon cargo space.
Used for infantry weapons.
Format of magazines is [magazineName, count].
For magazineName values see CfgWeapons.

Used In:
ArmA/OFP

Example:
rearmTruckOneaddMagazineCargo ["M16",10]

addMagazinePool Null

Operand types:
Null: Array

Type of returned value:
Nothing
Description:
Adds count magazines of type name into weapon pool.
Used in campaign to transfer weapons into next mission.

Used In:
ArmA/OFP

Example:
addMagazinePool ["M16",10]

unit addRating number

Operand types:
unit: Object
number: Number

Type of returned value:
Nothing
Description:
Add number to unit rating.
This is usually used to reward for completed mission objectives.
Rating for killed enemies and killed friendlies is adjusted automatically.
When rating is lower than zero, unit is consider "renegade" and is enemy to everyone.

Used In:
ArmA/OFP

Example:
player addRating 1000

unit addScore score

Operand types:
unit: Object
score: Number

Type of returned value:
Nothing
Description:
MP only: Add unit score.
This is shown in the "I" MP screen as total.

Used In:
ArmA/OFP

Example:
player addScore 10

addSwitchableUnit person

Operand types:
person: Object

Type of returned value:
Nothing
Description:
Add a unit into the list of units available for team switch.

Used In:
ArmA

group addVehicle vehicle

Operand types:
group: Group
vehicle: Object

Type of returned value:
Nothing
Description:
Adds the specified vehicle to the specified group.

Used In:
ArmA

group addWaypoint [center, radius]

Operand types:
group: Group
[center, radius]: Array

Type of returned value:
Array
Description:
Adds a new waypoint to a group.
The waypoint is placed randomly in a circle with the given center and radius.
The function returns a waypoint with format [group, index].

Used In:
ArmA

Example:
grp addWaypoint [position player, 0]

unit addWeapon weaponName

Operand types:
unit: Object
weaponName: String

Type of returned value:
Nothing
Description:
Add weapon to unit.
Note: You can create invalid combinations with this function, for example by adding two rifles.
When doing so, application behaviour is undefined.

Used In:
ArmA/OFP

Example:
player addWeapon "AK74"

macguba

To ensure that the weapon is loaded at the start of the mission, add at least one magazine
(addMagazine) before adding the weapon.

The real Armstrong

To remove weapons use the removeallweapons or the removeweapon commands.

unit addWeaponCargo weapons

Operand types:
unit: Object
weapons: Array

Type of returned value:
Nothing
Description:
Add weapons to weapon cargo space.
Used for infantry weapons.
Format of weapons is [weaponName, count].
For weaponName values see CfgWeapons.

Used In:
ArmA/OFP

Example:
rearmTruckOne addWeaponCargo ["M16",10]

addWeaponPool [name, count]

Operand types:
[name, count]: Array

Type of returned value:
Nothing
Description:
Adds count weapons of type name into weapon pool.
Used in campaign to transfer weapons into next mission.

Used In:
ArmA/OFP

Example:
addWeaponPool ["M16",10]

airportSide id

Operand types:
id: Number

Type of returned value:
Side
Description:
Returns which side an airfield is assigned to.
Following id numbers apply:

● 0 - Paraiso
● 1 - Rahmadi
● 2 - Pita
● 3 - Antigua

Used In:
ArmA

Example:
airportSide 3

alive obj

Operand types:
obj: Object

Type of returned value:
Boolean
Description:
Check if given person, vehicle or building is not dead / destroyed.

Used In:
ArmA/OFP

Example:
? (alive player) : _b = 1

obj allowDammage allow

Operand types:
obj: Object
allow: Boolean

Type of returned value:
Nothing
Description:
Obsolete command.

Used In:
OFP

unit allowFleeing courage

Operand types:
unit: Object or Group
courage: Number

Type of returned value:
Nothing
Description:
Set group courage.
The less courage, the sooner will group start fleeing.
0 means maximum courage, 1 means always fleeing.

Used In:
ArmA/OFP

Example:
soldierOne allowFleeing 0

unitArray allowGetIn allow

Operand types:
unitArray: Array
allow: Boolean

Type of returned value:
Nothing
Description:
Allow getting in vehicles to all units in the list.

Used In:
ArmA/OFP

Example:
[unitOne, unitTwo] allowGetIn false

unit ammo magazine

Operand types:
unit: Object
magazine: String

Type of returned value:
Number
Description:
Count how many shots are left for given magazine type.

Used In:
ArmA/OFP

Example:
player ammo "M16"

a and b

Operand types:
a: Boolean
b: Boolean

Type of returned value:
Boolean
Description:
a and b

Used In:
ArmA/OFP

Example:
alive player and alive leader player

object animate [animation, phase]

Operand types:
object: Object
[animation, phase]: Array

Type of returned value:
Nothing
Description:
Process animation on object.
Animation is defined in config file.
Wanted animation phase is set to phase.

Used In:
ArmA/OFP

Example:
house animate ["doors1", 1]

object animationPhase animation

Operand types:
object: Object
animation: String

Type of returned value:
Number
Description:
Return animation phase of animation on object.

Used In:
ArmA/OFP

Example:
house animationPhase "doors1"

animationState man

Operand types:
man: Object

Type of returned value:
String
Description:
Return the name of the current primary animation.

Used In:
ArmA

asin x

Operand types:
x: Number

Type of returned value:
Number
Description:
Arcsine of x, result in degrees.

Used In:
ArmA/OFP

Example:
_angle = asin 0.5Result is 30

assert condition

Operand types:
condition: Boolean

Type of returned value:
Boolean
Description:
Tests a condition and if the condition is false, halts the program.

Used In:
ArmA

Example:
assert (_x>0)

soldier assignAsCargo vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Assign soldier into cargo / passenger space of given vehicle.

Used In:
ArmA/OFP

Example:
player assignAsCargo truckOne

macguba

To make the unit get into the vehicle you will need to use the command orderGetIn after you have
issued the assignAs command.

soldier assignAsCommander vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Assign soldier as commander of given vehicle.

Used In:
ArmA/OFP

Example:
player assignAsCommander tankOne

soldier assignAsDriver vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Assign soldier as driver of given vehicle.

Used In:
ArmA/OFP

Example:
player assignAsDriver tankOne

soldier assignAsGunner vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Assign soldier as gunner of given vehicle.

Used In:
ArmA/OFP

Example:
player assignAsGunner tankOne

assignedTarget vehicle

Operand types:
vehicle: Object

Type of returned value:
Object
Description:
Return the target assigned to the vehicle.

Used In:
ArmA

assignedVehicle vehicle

Operand types:
vehicle: Object

Type of returned value:
Object
Description:
Returns the vehicle that a unit is assigned to.

Used In:
ArmA

Example:
assignedVehicle fred

assignedVehicleRole vehicle

Operand types:
vehicle: Object

Type of returned value:
Array
Description:
Returns the role that a unit is assigned to within its assigned vehicle. The array which is returned can
contain:

● [] - Not assigned to any vehicle
● ["Driver"] - Assigned as driver
● ["Cargo"] - Assigned as cargo
● ["Turret", [turret path]] - Assigned to a turret

Used In:
ArmA

Example:
assignedVehicleRole fred

vehicle assignTeam team

Operand types:
vehicle: Object
vehicle: String

Type of returned value:
Nothing
Description:
Assigns the vehicle (specifically its commander unit) to the given team.
The possible team values are:

● "MAIN"
● "RED"
● "GREEN"
● "BLUE"
● "YELLOW"

Used In:
ArmA

Example:
soldier2 assignTeam "RED"

assignToAirport

Operand types:
:

Type of returned value:
Description:
Not yet fully implemented, at the moment it does the same as landAt.
Do not use till it is fully implemented at some future date.

Used In:
ArmA

Example:
assignToAirport

atan x

Operand types:
x: Number

Type of returned value:
Number
Description:
Arctangens of x, result in degrees.

Used In:
ArmA/OFP

Example:
_angle = atan 1Result is 45

x atan2 y

Operand types:
x: Number
y: Number

Type of returned value:
Number
Description:
Returns the arctangens of x/y.
Returned value is in degrees, in the range -180 to +180, using the signs of both parameters to determine
the quadrant of the return value.

Used In:
ArmA/OFP

Example:
_angle = 5 atan2 3Result is 59.0362

atg x

Operand types:
x: Number

Type of returned value:
Number
Description:
Arctangens of x, result in degrees.

Used In:
ArmA/OFP

Example:
_angle = atg 1Result is 45

attackEnabled group

Operand types:
group: Object or Group

Type of returned value:
Boolean
Description:
Return whether leader can issue attack commands.

Used In:
ArmA

B

behaviour unit

Operand types:
unit: Object

Type of returned value:
String
Description:
Behaviour mode of given unit.
Possible options are:

● "CARELESS"
● "SAFE"
● "AWARE"
● "COMBAT"
● "STEALTH"

Used In:
ArmA/OFP

Example:
_mood = behaviour player

benchmark

Operand types:
None

Type of returned value:
Number
Description:
Value of "3D performance" in OFP preferences.
This can be used to estimate computer performance.
This function can be used to create missions that are able to adapt to computer peformance.

Used In:
ArmA/OFP

Example:
? benchmark > 2000 : setviewdistance 2000

boundingBox object

Operand types:
object: Object

Type of returned value:
Array
Description:
Returns a bounding box of given object in model coordinates space.
The result is in the format [[minX, minZ, minY], [maxX, maxZ, maxY]].

Used In:
ArmA

breakOut name

Operand types:
Name: String

Type of returned value:
Nothing
Description:
Breaks block out of scope named 'name'.
Nil is returned.

Used In:
ArmA

breakTo name

Operand types:
Name: String

Type of returned value:
Nothing
Description:
Breaks block to scope named 'name'.
Nil is returned.

Used In:
ArmA

building buildingPos index

Operand types:
building: Object
index: Number

Type of returned value:
Array
Description:
Returns given indexed position in building, returned value is in format Position.

Used In:
ArmA/OFP

Examples:
buildingPos [building2, 1]
unit setPos ((object 21222) buildingPos 1)

ScouseJedi

More examples:

this move (building buildingPos 1)

this move (bunker1 buildingPos 1)

Will move a unit to the 1st position specified in a buildings model, in the second example - bunker1.

General Barron

In the default game buildings, the buildingPos is usually right behind a window.
This can make it easy to place units in the windows of buildings, by putting the unit near a building
and putting this in its init field:

this setpos getpos (buildingPos [nearestbuilding this, 1])

buttonAction idc

Operand types:
idc: Number

Type of returned value:
String
Description:
Return action assigned to control with id idc of topmost user dialog.
Action is any expression in this scripting language.
Can be used for buttons and active texts.

Used In:
ArmA/OFP

Example:
_action = buttonAction 100

buttonAction control

Operand types:
control: Control

Type of returned value:
String
Description:
Returns the action assigned to the given button or active text.
The action is any expression in this scripting language.

Used In:
ArmA

Example:
_action = buttonAction _button

buttonSetAction [idc, action]

Operand types:
[idc, action]: Array

Type of returned value:
Nothing
Description:
Assign action to control with id idc of topmost user dialog.
Action is any expression in this scripting language.
Can be used for buttons and active texts.

Used In:
ArmA/OFP

Example:
buttonSetAction [100, "player exec ""reply.sqs"""]

control buttonSetAction action

Operand types:
control: Control
action: String

Type of returned value:
Nothing
Description:
Assign an action to the given button or active text.
Action is any expression in this scripting language.
Can be used for buttons and active texts.

Used In:
ArmA/OFP

Example:
_control buttonSetAction "player exec ""reply.sqs"""

Index
abs
accTime
acos
action
actionKeys
actionKeysImages
actionKeysNames
activateAddons
activateKey
addAction
addEventHandler
addLiveStats
addMagazine
addMagazineCargo
addMagazinePool
addRating
addScore
addSwitchableUnit
addVehicle
addWaypoint
addWeapon
addWeaponCargo
addWeaponPool
airportSide
alive
allowDammage
allowFleeing
allowGetIn
ammo
and
animate
animationPhase
animationState
asin
assert
assignAsCargo
assignAsCommander
assignAsDriver
assignAsGunner
assignedTarget
assignedVehicle
assignedVehicleRole
assignTeam
assignToAirport
atan
atan2
atg
attackEnabled

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

Index
behaviour
benchmark
boundingBox
breakOut
breakTo
buildingPos
buttonAction
buttonAction
buttonSetAction
buttonSetAction

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/OFPResources/tutorials/EventHandlers.doc

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

C

cadetMode

Operand types:
None

Type of returned value:
Boolean
Description:
True when mission is played in cadet mode, false in veteran mode.

Used In:
ArmA/OFP

Example:
? cadetMode : goto "academy"

pars call body

Operand types:
pars: Any Value
body: String

Type of returned value:
Anything
Description:
Execute function body.
Argument pars is passed as _this

Used In:
ArmA/OFP

Example:
[1, 2] call {(_this select 0) + (_this select 1)}Result is 3

call code

Operand types:
code: String

Type of returned value:
Anything
Description:
Execute given code.

Used In:
ArmA/OFP

Example:
call {"x=2"}

camera camCommand command

Operand types:
camera: Object
command: String

Type of returned value:
Nothing
Description:
Execute command on given camera / actor object.
For all types "manual on" and "manual off" commands are recognised.
For "camera" type, command is one of: "inertia on", "inertia off".
For seagull, command is one of: "landed", or "airborne".

Used In:
ArmA/OFP

Example:
_camera camCommand "Manual on"

camera camCommit time

Operand types:
camera: Object
time: Number

Type of returned value:
Nothing
Description:
Commit camera changes smoothly during time.
Zero time means immediate change.

Used In:
ArmA/OFP

Example:
_camera camCommit 5

camCommitted camera

Operand types:
camera: Object

Type of returned value:
Boolean
Description:
Check if camera has finished committing.

Used In:
ArmA/OFP

Example:
camCommitted _camera

camera camCommitPrepared time

Operand types:
camera: Object

Type of returned value:
Boolean
Description:
Commits the prepared camera changes smoothly over time.
A time of zero results in an immediate change.

Used In:
ArmA

Example:
_camera camCommitPrepared 7

type camCreate position

Operand types:
type: String
position: Array

Type of returned value:
Object
Description:
Create camera or actor of given type at given initial position (format Position).
Type is one of:

● "CAMERA"
● "SEAGULL"

Used In:
ArmA/OFP

Example:
_camera = "camera" camCreate getPos player

Tactician

In multiplayer camCreated objects are only visible locally (meaning they are client-side effects).
In version 1.90+ createVehicle is a valid replacement (with special consideration to locality).

macguba

You can use camCreate to create objects.

For example:

flare1 = "flare" camCreate getPos gameLogic_1

Soldier units created in this way have little or no AI.

camDestroy camera

Operand types:
camera: Object

Type of returned value:
Nothing
Description:
Destroy camera.

Used In:
ArmA/OFP

camera cameraEffect effect

Operand types:
camera: Object
effect: Array

Type of returned value:
Nothing
Description:
Switch camera to given vehicle camera.
Format of effect is [name, position].
Name is one of:

● "Internal"
● "External"
● "Fixed"
● "Fixed With Zoom"

Position is one of:

● "TOP"
● "LEFT"
● "RIGHT"
● "FRONT"
● "BACK" ; ("BACK" is normally used)

Used In:
ArmA/OFP

Example:
_camera cameraEffect ["External", "Back"]

cameraInterest entity

Operand types:
entity: Object

Type of returned value:
Number
Description:
Return camera interest for given entity.

Used In:
ArmA

cameraOn

Operand types:
None

Type of returned value:
Object
Description:
Returns the vehicle to which the camera is attached.

Used In:
ArmA

campaignConfigFile

Operand types:
None

Type of returned value:
Config
Description:
Return root of campaign description.ext entries hierarchy.

Used In:
ArmA

camera camPreload time

Operand types:
camera: Object
time: Number

Type of returned value:
Nothing
Description:
Preload the scene for the prepared camera.
Time gives timeout, zero means no (infinite) timeout.

Used In:
ArmA

Example:
_camera camPreload 4

camera camPreloaded camera

Operand types:
camera: Object

Type of returned value:
Boolean
Description:
Checks whether the camera has finished preloading.

Used In:
ArmA

Example:
camPreloaded _camera

camera camPrepareBank bank

Operand types:
camera: Object
bank: Number

Type of returned value:
Nothing
Description:
Prepares the camera bank angle.
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareBank -0.3

camera camPrepareDir direction

Operand types:
camera: Object
direction: Number

Type of returned value:
Nothing
Description:
Prepares the camera heading.
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareDir 77

camera camPrepareDive dive

Operand types:
camera: Object
dive: Number

Type of returned value:
Nothing
Description:
Prepares the camera dive angle.
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareDive -0.5

camera camPrepareFocus focusRange

Operand types:
camera: Object
focusRange: Array

Type of returned value:
Nothing
Description:
focusRange is in format [distance,blur].
Prepares the camera focus blur.
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareFocus [50, 1]

camera camPrepareFov fieldOfView

Operand types:
camera: Object
fieldOfView: Number

Type of returned value:
Nothing
Description:
Prepares the camera field of view (zoom).
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareFov 0.1

camera camPrepareFovRange fovRange

Operand types:
camera: Object
fovRange: Array

Type of returned value:
Nothing
Description:
Prepares the camera field of view range for auto zooming.
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareFovRange [0.1, 0.5]

camera camPreparePos position

Operand types:
camera: Object
position: Array

Type of returned value:
Nothing
Description:
Prepares the camera position (format Position).
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPreparePos getPos player

camera camPrepareRelPos position

Operand types:
camera: Object
position: Array

Type of returned value:
Nothing
Description:
Prepares the camera position relative to the current position of the current target (see camPrepareTarget).
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareRelPos [10,5]

camera camPrepareTarget position

Operand types:
camera: Object
position: Array

Type of returned value:
Nothing
Description:
Prepares the camera target to a position (format Position).
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareTarget getPos player

camera camPrepareTarget target

Operand types:
camera: Object
target: Object

Type of returned value:
Nothing
Description:
Prepares the camera target.
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareTarget player

camera camSetBank bank

Operand types:
camera: Object
bank: Number

Type of returned value:
Nothing
Description:
Set camera bank angle.
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetBank -0.1

camera camSetDir direction

Operand types:
camera: Object
direction: Number

Type of returned value:
Nothing
Description:
Set camera heading.
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetDir 150

camera camSetDive dive

Operand types:
camera: Object
dive: Number

Type of returned value:
Nothing
Description:
Set camera dive angle.
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetDive -0.1

camera camSetFocus focusRange

Operand types:
camera: Object
focusRange: Array

Type of returned value:
Nothing
Description:
focusRange is in format [distance,blur].
Sets the camera focus blur.
It does not automatically commit changes.

Used In:
ArmA

Example:
_camera camSetFocus [50, 1]

camera camSetFov fieldOfView

Operand types:
camera: Object
fieldOfView: Number

Type of returned value:
Nothing
Description:
Set camera field of view (zoom).
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetFov 0.1

camera camSetFovRange fovRange

Operand types:
camera: Object
fovRange: Array

Type of returned value:
Nothing
Description:
Set camera field of view range for auto zooming.
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetFovRange [0.1, 0.5]

camera camSetPos position

Operand types:
camera: Object
position: Array

Type of returned value:
Nothing
Description:
Set camera position (format Position).
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetPos getPos player

camera camSetRelPos position

Operand types:
camera: Object
position: Array

Type of returned value:
Nothing
Description:
Set camera position relative to current position of current target.
See camSetTarget).
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetRelPos [10, 10, 5]

camera camSetTarget position

Operand types:
camera: Object
position: Array

Type of returned value:
Nothing
Description:
Set camera target as position (format Position).
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetTarget getPos player

camera camSetTarget target

Operand types:
camera: Object
target: Object

Type of returned value:
Nothing
Description:
Set camera target.
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetTarget player

camUseNVG set

Operand types:
set: Boolean

Type of returned value:
Nothing
Description:
Set / clear using of night vision during cutscenes.

Used In:
ArmA

Example:
camUseNVG true

canFire vehicle

Operand types:
vehicle: Object

Type of returned value:
Boolean
Description:
Check if given vehicle is able to fire.
Does not check for ammo, only for damage.

Used In:
ArmA/OFP

Example:
? canFire (vehicle player) : goto "target"

canMove vehicle

Operand types:
vehicle: Object

Type of returned value:
Boolean
Description:
Check if given vehicle is able to move.
Does not test for fuel, only damage status is checked.

Used In:
ArmA/OFP

Example:
? canMove (vehicle player) : goto "nexttarget"

canStand soldier

Operand types:
soldier: Object

Type of returned value:
Boolean
Description:
Check if soldier is able to stand up.

Used In:
ArmA/OFP

Example:
? canStand player : goto "regroup"

captive unit

Operand types:
unit: Object

Type of returned value:
Boolean
Description:
Check if unit is captive.
If unit is a vehicle, its commander is checked.

Used In:
ArmA/OFP

Example:
? !(captive player) : goto "run"

macguba

Use setCaptive to make a unit captive.

case b

Operand types:
b: Anything

Type of returned value:
Switch Type
Description:
see switch.

Used In:
ArmA

try-Block catch code

Operand types:
try-Block: Exception Type
code: Code

Type of returned value:
Anything
Description:
Processes code, when exception is thrown in try block.

Used In:
ArmA

ceil x

Operand types:
x: Number

Type of returned value:
Number
Description:
The ceil value of x.

Used In:
ArmA

Example:
ceil) 5.26......result is 6

cheatsEnabled

Operand types:
None

Type of returned value:
Boolean
Description:
Checks whether cheats are enabled (whether the designers' version is running).

Used In:
ArmA/OFP

civilian

Operand types:
None

Type of returned value:
Side
Description:
Civilian side.

Used In:
ArmA/OFP

Example:
? ((side manOne) != civilian) : hint "Unit is a soldier"

clearMagazineCargo unit

Operand types:
unit: Object

Type of returned value:
Nothing
Description:
Remove all magazines from vehicle cargo space.

Used In:
ArmA/OFP

Example:
clearMagazineCargo jeepOne

clearMagazinePool

Operand types:
None

Type of returned value:
Nothing
Description:
Remove all magazines from magazine pool (used in campaign to transfer magazines into next mission).

Used In:
ArmA/OFP

clearRadio

Operand types:
None

Type of returned value:
Nothing
Description:
Clean up the content of radio protocol history.

Used In:
ArmA

clearVehicleInit object

Operand types:
object: Object

Type of returned value:
Nothing
Description:
Clears the given objects init.

Used In:
ArmA

Example:
clearVehicleInit chopper3

clearWeaponCargo unit

Operand types:
unit: Object

Type of returned value:
Nothing
Description:
Remove all weapons from vehicle cargo space.

Used In:
ArmA/OFP

Example:
clearWeaponCargo jeepOne

clearWeaponPool

Operand types:
None

Type of returned value:
Nothing
Description:
Remove all weapons from weapon pool (used in campaign to transfer weapons into next mission).

Used In:
ArmA/OFP

closeDialog idc

Operand types:
idc: Number

Type of returned value:
Nothing
Description:
Close topmost user dialog as if button with id idc was pressed.

Used In:
ArmA/OFP

Example:
closeDialog 1

display closeDisplay exitcode

Operand types:
display: Display
code: Number

Type of returned value:
Anything
Description:
Close given display.

Used In:
ArmA

Example:
_display closeDisplay IDC_OK

combatMode grp

Operand types:
grp: ;Object or Group

Type of returned value:
String
Description:
Combat mode of given unit:

● "BLUE"
● "GREEN"
● "YELLOW"
● "RED"

Used In:
ArmA/OFP

Example:
_cMode = combatMode group player

macguba

Use setCombatMode ; to set the combat mode.
The definitions of the colours are given under that command.

commander vehicle

Operand types:
vehicle: Object

Type of returned value:
Object
Description:
Commander of the vehicle, if vehicle is not a vehicle but is a person, then the person is returned.

Used In:
ArmA/OFP

Example:
_unit = commander vehicle player

unit commandFire target

Operand types:
unit: Object or Array
target: Object

Type of returned value:
Nothing
Description:
Order unit to commence fire on given target (via radio).
If target is objNull, commence fire to current target (set using doTarget or commandTarget).

Used In:
ArmA/OFP

Example:
soldierOne commandFire player

unit commandFollow formationLeader

Operand types:
unit: Object or Array
formationLeader: Object

Type of returned value:
Nothing
Description:
Order unit to follow given unit (via radio).

Used In:
ArmA/OFP

Example:
soldierOne commandFollow player

unit(s) commandFSM [fsm name, position, target]

Operand types:
unit(s): Object or Array
[fsm name, position, target]: Array

Type of returned value:
Nothing
Description:
Orders a unit to process command defined by FSM file (via the radio).

Used In:
ArmA

Example:
soldierOne commandFSM ["move.fsm", position player, player]

commandGetOut unit

Operand types:
unit: Object or Array

Type of returned value:
Nothing
Description:
Orders the unit to get out from the vehicle (via the radio).

Used In:
ArmA

Example:
commandGetOut unitOne

commandMove position

Operand types:
position: Array

Type of returned value:
Nothing
Description:
Order unit to move to given position (format Position) (via radio).

Used In:
ArmA/OFP

Example:
soldierOne commandMove getMarkerPos "MarkerMoveOne"

commandStop

Operand types:
None

Type of returned value:
Nothing
Description:
Order unit to stop (via radio).
Note: Stop command is never finished, unit will never be ready.

Used In:
ArmA/OFP

Example:
commandStop unitOne

commandTarget position

Operand types:
position: Object

Type of returned value:
Nothing
Description:
Order unit to move to position and target given target (via radio).

Used In:
ArmA/OFP

Example:
soldierOne commandTarget player

commandWatch position

Operand types:
position: Array

Type of returned value:
Nothing
Description:
Order unit to watch given position (format Position) (via radio).

Used In:
ArmA/OFP

Example:
soldierOne commandWatch getMarkerPos "MarkerMoveOne"

commandWatch target

Operand types:
target: Object

Type of returned value:
Nothing
Description:
Order unit to move watch given target (via radio).

Used In:
ArmA/OFP

Example:
soldierOne commandWatch player

comment comment

Operand types:
comment: String

Type of returned value:
Nothing
Description:
Do nothing, used to insert comments.

Used In:
ArmA/OFP

Example:
comment "This is a comment"

compile expression

Operand types:
expression: String

Type of returned value:
Code
Description:
Compile expression.

Used In:
ArmA

Example:
function = "a = a + 1"; _compiled = compile _function; call _compiled;

composeText [text1, text2, ...]

Operand types:
[text1, text2, ...]: Array

Type of returned value:
Structured Text
Description:
Creates a structured text by joining the given structured or plain texts.

Used In:
ArmA

Example:
txt = composeText ["First line", image "data\isniper.paa", lineBreak, "Second line"]

configFile

Operand types:
None

Type of returned value:
Config
Description:
Return root of config entries hierarchy.

Used In:
ArmA

configName config

Operand types:
config: Config

Type of returned value:
String
Description:
Returns name of config entry.

Used In:
ArmA

Example:
_name = configName (configFile >> "CfgVehicles")......result is "CfgVehicles"

controlNull

Operand types:
None

Type of returned value:
Control
Description:
A non-existing control.
This value is not equal to anything, including itself.

Used In:
ArmA

cos x

Operand types:
x: Number

Type of returned value:
Number
Description:
Cosine of x, argument in degrees.

Used In:
ArmA/OFP

Example:
_cosine = cos 60Result is 0.5

count array

Operand types:
array: Array

Type of returned value:
Number
Description:
Number of elements in array.

Used In:
ArmA/OFP

Examples:
count [0, 0, 1, 2]Result is 4
count units groupOne
count thislist

count config

Index
cadetMode
call
call
camCommand
camCommit
camCommitPrepared
camCommitted
camCreate
camDestroy
cameraEffect
cameraInterest
cameraOn
campaignConfigFile
camPreload
camPreloaded
camPrepareBank
camPrepareDir
camPrepareDive
camPrepareFocus
camPrepareFov
camPrepareFovRange
camPreparePos
camPrepareRelPos
camPrepareTarget
camPrepareTarget
camSetBank
camSetDir
camSetDive
camSetFocus
camSetFov
camSetFovRange
camSetPos
camSetRelPos
camSetTarget
camSetTarget
camUseNVG
canFire
canMove
canStand
captive
case
catch
ceil
cheatsEnabled
civilian
clearMagazineCargo
clearMagazinePool
clearRadio
clearVehicleInit
clearWeaponCargo
clearWeaponPool
closeDialog
closeDisplay
combatMode
commander
commandFire
commandFollow
commandFSM
commandGetOut
commandMove
commandStop
commandTarget
commandWatch
commandWatch
comment
compile
composeText
configFile
configName
controlNull
cos
count
count
count
countEnemy
countFriendly
countSide
countType
countUnknown
createAgent
createCenter
createDialog
createDisplay
createGroup
createGuardedPoint
createMarker
createMarkerLocal
createMine
createMissionDisplay
createSoundSource
createTarget
createTrigger
createUnit
createUnit
createVehicle
createVehicle
createVehicleLocal
crew
ctrlActivate
ctrlCommit
ctrlCommitted
ctrlEnable
ctrlEnable
ctrlEnabled
ctrlEnabled
ctrlFade
ctrlMapAnimAdd
ctrlMapAnimClear
ctrlMapAnimCommit
ctrlMapAnimDone
ctrlMapScale
ctrlMapScreenToWorld
ctrlMapWorldToScreen
ctrlParent
ctrlPosition
ctrlScale
ctrlSetActiveColor
ctrlSetBackgroundColor
ctrlSetEventHandler
ctrlSetFade
ctrlSetFocus
ctrlSetFont
ctrlSetFontH1
ctrlSetFontH1B
ctrlSetFontH2
ctrlSetFontH2B
ctrlSetFontH3
ctrlSetFontH3B
ctrlSetFontH4
ctrlSetFontH4B
ctrlSetFontH5
ctrlSetFontH5B
ctrlSetFontH6
ctrlSetFontH6B
ctrlSetFontHeight
ctrlSetFontHeightH1
ctrlSetFontHeightH2
ctrlSetFontHeightH3
ctrlSetFontHeightH4
ctrlSetFontHeightH5
ctrlSetFontHeightH6
ctrlSetFontP
ctrlSetFontP
ctrlSetFontPB
ctrlSetForegroundColor
ctrlSetPosition
ctrlSetScale
ctrlSetStructuredText
ctrlSetText
ctrlSetText
ctrlSetTextColor
ctrlSetTooltip
ctrlSetTooltipColorBox
ctrlSetTooltipColorShade
ctrlSetTooltipColorText
ctrlShow
ctrlShow
ctrlShown
ctrlText
ctrlText
ctrlType
ctrlVisible
currentCommand
cutFadeOut
cutObj
cutRsc
cutText

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

Operand types:
config: Config

Type of returned value:
Number
Description:
Returns count of subentries.

Used In:
ArmA

Examples:
_count = count (configFile >> "CfgVehicles")

condition count array

Operand types:
condition: Code
array: Array

Type of returned value:
Number
Description:
Counts elements in array for which given condition is true.
It is calculated as follows:

Set count to 0.
For each element of array assign element as _x and evaluate condition expression.
If true increase count.

Used In:
ArmA/OFP

Example:
{_x > 2} count [0, 1, 1, 2, 3, 3]Result is 2

DrStrangelove

I use this to calculate how many M16 mags a soldier has left.
("_x == {M16}" count magazines soldier1)

«Top Of Page

unit countEnemy array

Operand types:
unit: Object
array: Array

Type of returned value:
Number
Description:
Count how many units from array are considered enemy by unit.

Used In:
ArmA/OFP

Example:
player countEnemy list triggerOne

Bremmer

CountX (Enemy, Friendly, Unknown) commands seem to count the number of units from the array
that are considered to be of the given type by the whole side, not just the specified unit.

unit countFriendly array

Operand types:
unit: Object
array: Array

Type of returned value:
Number
Description:
Count how many units from array are considered friendly by unit.

Used In:
ArmA/OFP

Example:
player countFriendly list triggerOne

side countSide array

Operand types:
side: Side
array: Array

Type of returned value:
Number
Description:
Check how many vehicles belong to given side.

Used In:
ArmA/OFP

Example:
west countSide list triggerOne

typeName countType array

Operand types:
typeName: String
array: Array

Type of returned value:
Number
Description:
Count how many vehicles in array are of given type.
For vehicle types see cfgVehicles.

Used In:
ArmA/OFP

Example:
"Tank" countType list triggerOne

unit countUnknown array

Operand types:
unit: Object
array: Array

Type of returned value:
Number
Description:
Count how many units from array are considered unknown by unit.

Used In:
ArmA/OFP

Example:
player countUnknown list triggerOne

createAgent [type, position, markers, placement, special]

Operand types:
[type, position, markers, placement, special]: Array

Type of returned value:
Object
Description:
Creates an (independent) agent (person) of the given type (type is a name of a subclass of CfgVehicles).
If the markers array contains several marker names, the position of a random one is used.
Otherwise, the given position is used.
The unit is placed inside a circle with this position as its center and placement as its radius.
Special properties can be: "NONE" and "FORM".

Used In:
ArmA

Example:
agent = createAgent ["SoldierWB", position player, [], 0, "FORM"]

createCenter side

Operand types:
side: Side

Type of returned value:
Side
Description:
Creates a new AI center for the given side.

Used In:
ArmA

Example:
center = createCenter East

createDialog name

Operand types:
name: String

Type of returned value:
Boolean
Description:
Create user dialog from resource template name.
If user dialog already exists, creates child dialog of topmost user dialog.
Class name is searched for in description.ext of mission, description.ext of campaign and global
resource.cpp.
Returns success.

Used In:
ArmA/OFP

Example:
_ok = createDialog "RscDisplayGame"

Tactician

Here is a great tutorial for learning dialogs.
Vektorboson's Dialog Tutorial.

parent createDisplay name

Operand types:
parent: Display
name: String

Type of returned value:
Nothing
Description:
Create child display of given display and load from resource "name".

Used In:
ArmA

Example:
_display createDisplay "RscObserver"

createGroup side

Operand types:
side: Side

Type of returned value:
Group
Description:
Creates a new AI group for the given center (side).

Used In:
ArmA

Example:
group = createGroup East

createGuardedPoint [side, position, idStatic, vehicle]

Operand types:
[side, position, idStatic, vehicle]: Array

Type of returned value:
Nothing
Description:
Adds a point guarded by the given side.
If idStatic is not negative, the position of a static object with the given id is guarded.
If the given vehicle is valid, the starting position of the vehicle is guarded, otherwise the given position is
guarded.

Used In:
ArmA

Example:
point = createGuardedPoint [East, [0, 0], -1, vehicle player]

createMarker [name, position]

Operand types:
[name, position]: Array

Type of returned value:
String
Description:
Creates a new global marker on the given position.
The marker name has to be unique.

Used In:
ArmA

Example:
marker = createMarker [Marker1, position player]

createMarkerLocal [name, position]

Operand types:
[name, position]: Array

Type of returned value:
String
Description:
Creates a new local marker at the given position.
The marker name has to be unique.

Used In:
ArmA

Example:
marker = createMarkerLocal [Marker7, position fred]

createMine [type, position, markers, placement]

Operand types:
[type, position, markers, placement]: Array

Type of returned value:
Object
Description:
Creates a mine of the given type (type is the name of the subclass of CfgVehicles).
If the markers array contains several marker names, the position of a random one is used.
Otherwise, the given position is used.
The mine is placed inside a circle with this position as its center and placement as its radius.

Used In:
ArmA

Example:
mine = createMine ["MineMine", position player, [], 0]

display createMissionDisplay string

Operand types:
display: Display
string: String

Type of returned value:
Display
Description:
Creates a single mission display as a child of a given display.
The mission dialog will be set to the directory given as 'root'.

Used In:
ArmA

Example:
display3 createMissionDisplay "Tutorial"

createSoundSource [type, position, markers, placement]

Operand types:
[type, position, markers, placement]: Array

Type of returned value:
Object
Description:
Creates a sound source of the given type (type is the name of the subclass of CfgVehicles).
If the markers array contains several marker names, the position of a random one is used.
Otherwise, the given position is used.
The sound source is placed inside a circle with this position as its center and placement as its radius.

Used In:
ArmA

Example:
soundSource = createSoundSource ["LittleDog", position player, [], 0]

unit createTarget targetDescription

Operand types:
unit: Object
targetDescription: Array

Type of returned value:
Target
Description:
Provide unit information about a non-existant target (targetDescription is [type,position,typeAccuracy,
posAccuracy])
Not yet implemented.

Used In:
ArmA

Example:
target = unit createTarget ["SoldierWB",position player,1,1]

createTrigger [type, position]

Operand types:
[type, position]: Array

Type of returned value:
Object
Description:
Creates a new trigger on the given position.
An object of the given type is created; this type must be a class name in CfgNonAIVehicles or CfgVehicles
with simulation=detector.

Used In:
ArmA

Example:
trigger = createTrigger ["EmptyDetector", position player]

type createUnit unitInfo

Operand types:
type: String
unitInfo: Array

Type of returned value:
Nothing
Description:
Create unit of given type.
Format of unitInfo is:

[pos (Position), group (Group),init (String), skill (Number), rank (String)]

Note: init, skill and rank are optional, default values are: "", 0.5, "PRIVATE".
Note: The Group parameter MUST be an existing group or the unit won't be created.

Used In:
ArmA/OFP

Examples:
"soldierWB" createUnit [getMarkerPos "barracks", groupAlpha]
"soldierWB" createUnit [getMarkerPos "marker_1", groupAlpha,"loon1 = this ; this addweapon {binocular}",
0.6, "corporal"]

group createUnit [type, position, markers, placement, special]

Operand types:
group: Group
[type, position, markers, placement, special]: Array

Type of returned value:
Object
Description:
Creates a unit (person) of the given type (type is a name of a subclass of CfgVehicles) and makes it a
member of the given group.
If the markers array contains several marker names, the position of a random one is used.
Otherwise, the given position is used.
The unit is placed inside a circle with this position as its center and placement as its radius.
Special properties can be: "NONE" and "FORM".

Used In:
ArmA

Examples:
unit = group player createUnit ["SoldierWB", position player, [], 0, "FORM"]

createVehicle [type, position, markers, placement, special]

Operand types:
[type, position, markers, placement, special]: Array

Type of returned value:
Object
Description:
Creates a vehicle of the given type (type is the name of the subclass in CfgVehicles).
If the markers array contains several marker names, the position of a random one is used.
Otherwise, the given position is used.
The vehicle is placed inside a circle with this position as center and placement as its radius.
Special properties can be: "NONE", "FLY" and "FORM".
See (ArmA) cfgVehicles for possible type values.

Used In:
ArmA

Example:
veh = createVehicle ["Cobra", position player, [], 0, "FLY"]

type createVehicle pos

Operand types:
type: String
pos: Array

Type of returned value:
Object
Description:
Create empty vehicle of given type.
Pos is in format Position.
See (OFP) cfgVehicles or (ArmA) cfgVehicles for possible type values.

Used In:
ArmA/OFP

Example:
_tank = "M1Abrams" createVehicle getMarkerPos "tankFactory"

Tactician

In multiplayer, this command should only be run on one computer (preferably the host), or multiple
vehicles will be created, making a big mess.
Look at vehicle respawn scripts / tutorials for examples of server-side vehicle creation.

type createVehicleLocal pos

Operand types:
type: String
pos: Array

Type of returned value:
Object
Description:
Create empty vehicle of given type.
Pos is in format Position.
See (ArmA) cfgVehicles for possible type values.
Vehicle is not transferred through network in MP games.

Used In:
ArmA

Example:
_tank = "M1Abrams" createVehicleLocal getMarkerPos "tankFactory"

crew vehicle

Operand types:
vehicle: Object

Type of returned value:
Array
Description:
All units mounted in given vehicle.
If vehicle is not a vehicle, but a person, list containing only person is returned.

Used In:
ArmA/OFP

Example:
_c = crew vehicle player

ctrlActivate control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Launch actions attached to given (button based) control.

Used In:
ArmA

Example:
ctrlActivate _control

control ctrlCommit time

Operand types:
control: Control
time: Number

Type of returned value:
Nothing
Description:
Commit control animation.

Used In:
ArmA

Example:
_control ctrlCommit 4

ctrlCommitted control

Operand types:
control: Control

Type of returned value:
Boolean
Description:
Check if the control animation is finished.

Used In:
ArmA

Example:
_done = ctrlCommitted _control

ctrlEnable [idc, enable]

Operand types:
[idc, enable]: Array

Type of returned value:
Nothing
Description:
Enable / disable control with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
ctrlEnable [100, false]

control ctrlEnable enable

Operand types:
control: Control
enable: Boolean

Type of returned value:
Nothing
Description:
Enable / disable given control.

Used In:
ArmA

Example:
_control ctrlEnable false

ctrlEnabled idc

Operand types:
idc: Number

Type of returned value:
Boolean
Description:
Return if control with id idc of topmost user dialog is enabled.

Used In:
ArmA/OFP

Example:
_enabled = ctrlEnabled 100

ctrlEnabled control

Operand types:
control: Control

Type of returned value:
Boolean
Description:
Returns whether given control is enabled.

Used In:
ArmA

Example:
_ok = ctrlEnabled _control

ctrlFade control

Operand types:
control: Control

Type of returned value:
Number
Description:
Returns the current fade factor of control.

Used In:
ArmA

Example:
_scale = ctrlFade _control

map ctrlMapAnimAdd frame

Operand types:
map: Control
frame: Array

Type of returned value:
Nothing
Description:
Adds the next frame to the map animation.
The format of frame is [time, zoom, position], the format of position is Position.

Used In:
ArmA

Example:
_map ctrlMapAnimAdd [1, 0.1, getMarkerPos "anim1"]

ctrlMapAnimClear control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Clears the map animation.

Used In:
ArmA

ctrlMapAnimCommit control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Plays the map animation.

Used In:
ArmA

ctrlMapAnimDone control

Operand types:
control: Control

Type of returned value:
Boolean
Description:
Checks whether the map animation has finished.

Used In:
ArmA

ctrlMapScale control

Operand types:
control: Control

Type of returned value:
Number
Description:
Return the current scale of the map control.

Used In:
ArmA

map ctrlMapScreenToWorld [x, y]

Operand types:
map: Control
[x, y]: Array

Type of returned value:
Array
Description:
Convert the screen coordinates of map to world coordinates.

Used In:
ArmA

Example 1:
_WorldCoord = _MapControl ctrlMapScreenToWorld _ScreenCoord

Example 2:
_WorldCoord = _MapControl ctrlMapScreenToWorld [_x, _y]

ctrlMapWorldToScreen control

Operand types:
control: Control

Type of returned value:
Array
Description:
Converts a map world control position to screen coordinates.

Used In:
ArmA

Example 1:
ctrlMapWorldToScreen _ctrl7

ctrlParent control

Operand types:
control: Control

Type of returned value:
Display
Description:
Returns container of given control.

Used In:
ArmA

Example:
_display = ctrlParent _control

ctrlPosition control

Operand types:
control: Control

Type of returned value:
Array
Description:
Returns the current position and size of control as [x, y, w, h] array.

Used In:
ArmA

Example:
_pos = ctrlPosition _control

ctrlScale control

Operand types:
control: Control

Type of returned value:
Number
Description:
Returns the current scale of control.

Used In:
ArmA

Example:
_scale = ctrlScale _control

display ctrlSetActiveColor color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets text color of given control when control is selected.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetActiveColor [1, 0, 0, 1]

display ctrlSetBackgroundColor color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets background color of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetBackgroundColor [1, 0, 0, 1]

display ctrlSetEventHandler [handler name, function]

Operand types:
display: Control
[handler name, function]: Array

Type of returned value:
Nothing
Description:
Sets given event handler of given control.

Used In:
ArmA

Example:
_control ctrlSetEventHandler ["KeyDown", ""]

control ctrlSetFade fade

Operand types:
control: Control
fade: Number

Type of returned value:
Nothing
Description:
Sets wanted transparency for control animation.

Used In:
ArmA

Example:
_control ctrlSetFade 2

ctrlSetFocus control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Set the input focus on given control.

Used In:
ArmA

Example:
ctrlSetFocus _control

control ctrlSetFont name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets the main font of given control.

Used In:
ArmA

Example:
_control ctrlSetFont "TahomaB"

control ctrlSetFontH1 name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H1 font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH1 "TahomaB"

control ctrlSetFontH1B name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H1B font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH1B "TahomaB"

control ctrlSetFontH2 name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H2 font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH2 "TahomaB"

control ctrlSetFontH2B name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H2B font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH2B "TahomaB"

control ctrlSetFontH3 name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H3 font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH3 "TahomaB"

control ctrlSetFontH3B name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H3B font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH3B "TahomaB"

control ctrlSetFontH4 name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H4 font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH4 "TahomaB"

control ctrlSetFontH4B name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H4B font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH4B "TahomaB"

control ctrlSetFontH5 name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H5 font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH5 "TahomaB"

control ctrlSetFontH5B name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H5B font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH5B "TahomaB"

control ctrlSetFontH6 name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H6 font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH6 "TahomaB"

control ctrlSetFontH6B name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H6B font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH6B "TahomaB"

control ctrlSetFontHeight height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets the main font size of given control.

Used In:
ArmA

Example:
_control ctrlSetFontHeight 0.05

control ctrlSetFontHeightH1 height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets H1 font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontHeightH1 0.05

control ctrlSetFontHeightH2 height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets H2 font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontHeightH2 0.05

control ctrlSetFontHeightH3 height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets H3 font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontHeightH3 0.05

control ctrlSetFontHeightH4 height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets H4 font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontHeightH4 0.05

control ctrlSetFontHeightH5 height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets H5 font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontHeightH5 0.05

control ctrlSetFontHeightH6 height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets H6 font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontHeightH6 0.05

control ctrlSetFontP height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets P font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontP 0.05

control ctrlSetFontP name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets P font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontP "TahomaB"

control ctrlSetFontPB name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets PB font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontPB "TahomaB"

display ctrlSetForegroundColor color

Operand types:
display: Control

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

color: Array
Type of returned value:
Nothing
Description:
Sets background color of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetForegroundColor [1, 0, 0, 1]

control ctrlSetPosition [x, y, w, h]

Operand types:
control: Control
[x, y, w, h]: Array

Type of returned value:
Nothing
Description:
Sets wanted position and size for control animation.
Width and height are optional.

Used In:
ArmA

Example:
_control ctrlSetPosition [0.5, 0.5]

control ctrlSetScale scale

Operand types:
control: Control
scale: Number

Type of returned value:
Nothing
Description:
Sets wanted scale for control animation.

Used In:
ArmA

Example:
_control ctrlSetScale 0.7

control ctrlSetStructuredText structured text

Operand types:
control: Control
structured text: Structured Text

Type of returned value:
Nothing
Description:
Set the structured text which will be displayed in structured text control.

Used In:
ArmA

Example:
_control ctrlSetStructuredText "First line
Second line"

ctrlSetText [idc, text]

Operand types:
[idc, text]: Array

Type of returned value:
Nothing
Description:
Set text will be shown in control with id idc of topmost user dialog.
Can be used for static texts, buttons, edit lines and active texts.

Used In:
ArmA/OFP

Example:
ctrlSetText [100, "Hello world"]

control ctrlSetText text

Operand types:
control: Control
text: String

Type of returned value:
Nothing
Description:
Sets the text that will be shown in given control.

Used In:
ArmA

Example:
_control ctrlSetText ["Hello world"]

display ctrlSetTextColor color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets text color of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetTextColor [1, 0, 0, 1]

display ctrlSetTooltip text

Operand types:
display: Control
text: String

Type of returned value:
Nothing
Description:
Sets tooltip text of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetTooltip "tooltip"

display ctrlSetTooltipColorBox color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets tooltip border color of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetTooltipColorBox [1, 0, 0, 1]

display ctrlSetTooltipColorShade color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets tooltip background color of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetTooltipColorShade [1, 0, 0, 1]

display ctrlSetTooltipColorText color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets tooltip text color of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetTooltipColorText [1, 0, 0, 1]

ctrlShow [idc, show]

Operand types:
[idc, show]: Array

Type of returned value:
Nothing
Description:
Show / hide control with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
ctrlShow [100, true]

control ctrlShow show

Operand types:
control: Control
show: Boolean

Type of returned value:
Nothing
Description:
Show / hide given control.

Used In:
ArmA

Example:
_control ctrlShow false

ctrlShown control

Operand types:
control: Control

Type of returned value:
Boolean
Description:
Returns whether given control is shown.

Used In:
ArmA

Example:
_ok = ctrlShown _control

ctrlText idc

Operand types:
idc: Number

Type of returned value:
String
Description:
Return text shown in control with id idc of topmost user dialog.
Can be used for static texts, buttons, edit lines and active texts.

Used In:
ArmA/OFP

Example:
_message = ctrlText 100

ctrlText control

Operand types:
control: Control

Type of returned value:
String
Description:
Returns the text shown in given control.

Used In:
ArmA

Example:
_text = ctrlText _control

ctrlType control

Operand types:
control: Control

Type of returned value:
Number
Description:
Returns value representing type of control.

Used In:
ArmA

Example:
_type = ctrlType _control

ctrlVisible idc

Operand types:
idc: Number

Type of returned value:
Boolean
Description:
Return if control with id idc of topmost user dialog is visible.

Used In:
ArmA/OFP

Example:
_visible = ctrlVisible 100

currentCommand vehicle

Operand types:
vehicle: Object

Type of returned value:
String
Description:
Returns the current command type (empty string when no command).
Value returned can be one of:

● "WAIT"
● "ATTACK"
● "HIDE"
● "MOVE"
● "HEAL"
● "REPAIR"
● "REFUEL"
● "REARM"
● "SUPPORT"
● "JOIN"
● "GET IN"
● "FIRE"
● "GET OUT"
● "STOP"
● "EXPECT"
● "ACTION"
● "ATTACKFIRE"

Used In:
ArmA

layer cutFadeOut delay

Operand types:
layer: Number
delay: Number

Type of returned value:
Nothing
Description:
End the effect in the given layer and set the duration of the fade out phase to the given delay time.

Used In:
ArmA

Example:
2 cutFadeOut 3

cutObj effect

Operand types:
effect: Array

Type of returned value:
Nothing
Description:
Object background - arguments are in format ["name", "type", speed] or ["name", "type"].
If speed is not given, 1 is assumed.
Object can be defined in description.ext.

Used In:
ArmA/OFP

Example:
cutObj ["TVSet", "plain"]
cutObj ["TVSet", "plain", 10]

cutRsc effect

Operand types:
effect: Array

Type of returned value:
Nothing
Description:
Resource background - arguments are in format ["name", "type", speed] or ["name", "type"].
If speed is not given, 1 is assumed.
Resource can be defined in description.ext.

Used In:
ArmA/OFP

Example:
cutRsc ["binocular", "PLAIN"]
cutRsc ["binocular", "PLAIN", 10]

cutText effect

Operand types:
effect: Array

Type of returned value:
Nothing
Description:
Text background - arguments are in format ["name", "type", speed] or ["name", "type"].
If speed is not given, 1 is assumed.
Type may be one of:

● "PLAIN"
● "PLAIN DOWN"
● "BLACK"
● "BLACK FADED"
● "BLACK OUT"
● "BLACK IN"
● "WHITE OUT"
● "WHITE IN".

Used In:
ArmA/OFP

Example:
cutText ["", "BLACK OUT"]
cutText ["", "BLACK OUT", 10]

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

D

damage object

Operand types:
object: Object

Type of returned value:
Number
Description:
Object damage in range 0 to 1.
Note: This function is identical to getDammage.

Used In:
ArmA/OFP

Example:
? ((damage player) > 0.3) : hint "Ouch!!"

date

Operand types:
None

Type of returned value:
Array
Description:
Return the actual mission date and time as an array [year, month, day, hour, minute].

Used In:
ArmA

daytime

Operand types:
None

Type of returned value:
Number
Description:
Time in the world, in hours.

Used In:
ArmA/OFP

Example:
_timeofday = daytime

debugLog anything

Operand types:
anything: Any Value

Type of returned value:
Nothing
Description:
Dump argument type and value to debugging output.

Used In:
ArmA/OFP

Example:
debugLog player

default a

Operand types:
a: Code

Type of returned value:
Nothing
Description:
see switch

Used In:
ArmA

deg x

Operand types:
x: Number

Type of returned value:
Number
Description:
Convert x from radians to degrees.

Used In:
ArmA/OFP

Example:
_degrees = deg 1Result is 57.295

deleteCenter side

Operand types:
side: Side

Type of returned value:
Nothing
Description:
Destroys the AI center of the given side.

Used In:
ArmA

Example:
deleteCenter East

deleteCollection object

Operand types:
object: Object

Type of returned value:
Nothing
Description:
Delete a collection.

Used In:
ArmA

deleteGroup group

Operand types:
group: Group

Type of returned value:
Nothing
Description:
Destroys the given AI group.

Used In:
ArmA

Example:
deleteGroup group

deleteIdentity identityName

Operand types:
identityName: String

Type of returned value:
Boolean
Description:
Delete identity created by saveIdentity from campaign progress file.

Used In:
ArmA/OFP

Example:
deleteIdentity "playerIdentity"

deleteMarker name

Operand types:
name: String

Type of returned value:
Nothing
Description:
Destroys the given global marker.

Used In:
ArmA

Example:
deleteMarker "Marker1"

deleteMarkerLocal name

Operand types:
name: String

Type of returned value:
Nothing
Description:
Destroys the given local marker.

Used In:
ArmA

Example:
deleteMarkerLocal "Marker5"

deleteStatus statusName

Operand types:
statusName: String

Type of returned value:
Boolean
Description:
Delete status created by saveStatus from campaign progress file.

Used In:
ArmA/OFP

Example:
deleteStatus "playerState"

deleteTarget target

Operand types:
target: Target

Type of returned value:
Nothing
Description:
Delete a target.
Not yet implemented.

Used In:
ArmA

Example:
deleteTarget target

deleteVehicle object

Operand types:
object: Object

Type of returned value:
Nothing
Description:
Delete any unit or vehicle.
Only vehicles inserted in editor or created during mission can be deleted.
Player unit cannot be deleted.

Used In:
ArmA/OFP

Example:
deleteVehicle tank1

Tactician

Since this function will not delete a player unit, a useful multiplayer application is the removal of AI
created by players leaving the game.
If you run deleteVehicle for every playable soldier, the AI units will be removed.

deleteWaypoint waypoint

Operand types:
waypoint: Array

Type of returned value:
Nothing
Description:
Removes the waypoint.

Used In:
ArmA

Example:
deleteWaypoint [grp, 2]

dialog

Operand types:
None

Type of returned value:
Boolean
Description:
Check if user dialog is present.

Used In:
ArmA/OFP

Example:
? ! dialog : goto "play"

difficultyEnabled flag

Operand types:
flag: String

Type of returned value:
Boolean
Description:
Checks the specific difficulty settings of the current user.
Difficulty flag names can be found in the ArmA profile file under class Difficulties/Regular/Flags or the
class Difficulties/Veteran/Flags.

Used In:
ArmA

Example:
hint str (difficultyEnabled "UnlimitedSaves")

direction object

Operand types:
object: Object

Type of returned value:
Number
Description:
Object heading in range 0 to 360.

Used In:
ArmA/OFP

Example:
_d = direction player

unit disableAI section

Operand types:
unit: Object
section: String

Type of returned value:
Nothing
Description:
Disable parts of AI behaviour to get fine control over unit.
Section is one of:

● "TARGET" (disable watching assigned target)
● "AUTOTARGET" (disable independed target assigning and watching unknown targets),
● "MOVE" (disable movement)

Used In:
ArmA/OFP

Example:
soldierOne disableAI "Move"

General Barron

The "TARGET" section of the AI is likely different than what you would think.
Normally, when an AI group is standing still and sees an enemy, the group will break formation and
start moving towards the enemy.
If you disable the "TARGET" AI, then the AI units will stay where they are at.

Even if you disable the "MOVE" AI, the units will still move out to attack the enemy, unless you
disable the "TARGET" AI.

Disabling both these AI sections is useful when placing units in defensive positions.
This way, you can have them stay behind their cover, and not run out into the open.

disableUserInput disable

Operand types:
disable: Boolean

Type of returned value:
Nothing
Description:
Disable user input.
This is normally used in cutscenes to disable players controls.

Used In:
ArmA/OFP

Example:
disableUserInput true

display displayCtrl idc

Operand types:
display: Display
idc: Number

Type of returned value:
Control
Description:
Return child control with specified idc.

Used In:
ArmA

Example:
_control = _display displayCtrl 101

displayNull

Operand types:
None

Type of returned value:
Display
Description:
A non-existing display.
This value is not equal to anything, including itself.

Used In:
ArmA

display displaySetEventHandler [handler name, function]

Operand types:
display: Display
[handler name, function]: Array

Type of returned value:
Nothing
Description:
Sets given event handler of given display.

Used In:
ArmA

Example:
_control displaySetEventHandler ["KeyDown", ""]

dissolveTeam team

Operand types:
team: String

Type of returned value:
Nothing
Description:
Dissolves the given team.
All members become members of the main team.
Possible team values are:

● "RED"
● "GREEN"
● "BLUE"
● "YELLOW"

Used In:
ArmA

Example:
dissolveTeam "RED"

obj1 or pos1 distance obj2 or pos2

Operand types:
obj1 or pos1: Object or Array
obj2 or pos2: Object or Array

Type of returned value:
Number
Description:
Computes distance between two objects or positions.

Used In:
ArmA/OFP

Example:
_dist = player distance leader player

distributionRegion

Operand types:
None

Type of returned value:
Number
Description:
Returns the numerical index for the distribution region of the examined copy of ArmA.

● 1 - The United States
● 2 - The Rest of the World

Used In:
ArmA

Example:
distributionRegion == 2

while do code

Operand types:
while: While Type
code: Code

Type of returned value:
Nothing
Description:
Repeat code while condition is true.
Note: Maximum repeat count for loop is 10000.
If condition is still true after loop was repeated 10000 times, loop is terminated and error message is
shown.

Used In:
ArmA/OFP

Example:
while "a>b" do {a=a+1}

forCommand do code

Operand types:
forCommand: For Type
code: Code

Type of returned value:
Anything
Description:
End of for command, starts cycle.

Used In:
ArmA

Example:
for "_x" from 20 to 10 step -2 do {..code..}

switch do block

Operand types:
forCommand: Switch Type
block: Code

Type of returned value:
Anything
Description:
Switch form.

Used In:
ArmA

Example:
switch (_a) do { case 1: {block}; case 2 : {block}; default {block};}

unit doFire target

Operand types:
unit: Object or Array
target: Object

Type of returned value:
Nothing
Description:
Order unit to commence fire on given target (silently).
If target is objNull, commence fire to current target (set using doTarget or commandTarget).

Used In:
ArmA/OFP

Example:
soldierOne doFire objNull

macguba

It is often helpful to use doTarget first.

unit doFollow position

Operand types:
unit: Object or Array
position: Object

Type of returned value:
Nothing
Description:
Order unit to follow given unit (silently).

Used In:
ArmA/OFP

Example:
soldierOne doFollow player

unit(s) doFSM [fsm name, position, target]

Operand types:
unit(s): Object or Array
[fsm name, position, target]: Array

Type of returned value:
Nothing
Description:
Orders a unit to process command defined by FSM file (silently).

Used In:
ArmA

Example:
soldierOne doFSM ["move.fsm", position player, player]

doGetOut unit

Operand types:
unit: Object or Array

Type of returned value:
Nothing
Description:
Orders a unit to get out from the vehicle (silently).

Used In:
ArmA

Example:
doGetOut unitOne

unit doMove position

Operand types:
unit: Object or Array
position: Array

Type of returned value:
Nothing
Description:
Order unit to move to given position (format Position) (silently).

Used In:
ArmA/OFP

Example:
soldierOne doMove getMarkerPos "MarkerMoveOne"

doStop unit

Operand types:
unit: Object or Array

Type of returned value:
Nothing
Description:
Order unit to stop (silently).
Note: Stop command is never finished, unit will never be ready.

Used In:
ArmA/OFP

Example:
doStop unitOne

General Barron

This command will make the unit stop where he is until the unit's group engages the enemy.
At that time, the unit will move and fight the enemy.

One good use for this is to place a bunch of guys in the same group around a campfire or in some
other place "for looks", and make them sit down or have their weapon on their back.
When the enemy is spotted, they will get up and attack.

Note: that you cannot do something like place somebody behind sandbags and keep him there
during a fight with this command.
For that you will need disableAI "move".

unit doTarget position

Operand types:
unit: Object or Array
position: Object

Type of returned value:
Nothing
Description:
Order unit to move, to target, given target (silently).

Used In:
ArmA/OFP

Example:
soldierOne doTarget player

unit doWatch position

Operand types:
unit: Object or Array
position: Array

Type of returned value:
Nothing
Description:
Order unit to watch given position (format Position) (silently).

Used In:
ArmA/OFP

Example:
soldierOne doWatch getMarkerPos "MarkerMoveOne"

doWatch target

Operand types:
unit: Object or Array
position: Object

Type of returned value:
Nothing
Description:
Order unit to move, to watch given target (silenty).

Used In:
ArmA/OFP

Example:
soldierOne doWatch player

map drawArrow [position1, position2, color]

Operand types:
map: Control
[position1, position2, color]: Array

Type of returned value:
Nothing
Description:
Draw arrow in map.

Used In:
ArmA

map drawEllipse [center, a, b, angle, color, fill]

Operand types:
map: Control
[center, a, b, angle, color, fill]: Array

Type of returned value:
Nothing
Description:
Draw ellipse in map.

Used In:
ArmA

map drawIcon [texture, color, position, width, height, angle, text, shadow]

Operand types:
map: Control
[texture, color, position, width, height, angle, text, shadow]: Array

Type of returned value:
Nothing
Description:
Draw icon in map.

Used In:
ArmA

map drawLine [position1, position2, color]

Operand types:
map: Control
[position1, position2, color]: Array

Type of returned value:
Nothing
Description:
Draw line in map.

Used In:
ArmA

map drawRectangle [center, a, b, angle, color, fill]

Operand types:
map: Control
[center, a, b, angle, color, fill]: Array

Type of returned value:
Nothing
Description:
Draw rectangle in map.

Used In:
ArmA

driver vehicle

Operand types:
vehicle: Object

Type of returned value:
Object
Description:
Driver of the vehicle, if vehicle is not vehicle but person, person is returned.

Used In:
ArmA/OFP

Example:
? (driver (vehicle player) != player : goto "reassign"

drop array

Operand types:
array: Array

Type of returned value:
Nothing
Description:
Drops a particle into the scene.
Array is in format ParticleArray.

Used In:
ArmA/OFP

Tactician

Particle systems created by drop are client-side effects, that means they are affected by multiplayer
locality.
If a mission is designed for play on a dedicated server, you should consider excluding drop
commands from the host for efficiency.

jostapo

Through thoughtful use of MP 'spoofing', drop works just as well as camCreate.
This means you have the 'real' bullets and bombs generated on the server, while having the clients
duplicate the script at the same time, only this time using harmless versions of the lethal stuff
created on the server.

E

east

Operand types:
None

Type of returned value:
Side
Description:
East side.

Used In:
ArmA/OFP

Example:
?((side soldierOne) == east) : hint "Unit is an eastern soldier"

echo text

Operand types:
text: String

Type of returned value:
Nothing
Description:
Sends any text into the debugger console or the logfile.
Present in internal version only, not working in the retail version.

Used In:
ArmA

Example:
echo "Text in logfile"

effectiveCommander vehicle

Operand types:
vehicle: Object

Type of returned value:
Object
Description:
Returns the effective commander (who really commands) of the vehicle.

Used In:
ArmA

ifCode else elseCode

Operand types:
ifCode: String
elseCode: String

Type of returned value:
Array
Description:
Construct array that can be processed by then.

Used In:
ArmA/OFP

Example:
if (a>b) then {c=0} else {c=1}

vehicle emptyPositions position

Operand types:
vehicle: Object
position: String

Type of returned value:
Number
Description:
Returns the number of available cargo, driver, gunner or commander positions in the vehicle.

Used In:
ArmA

Example:
_freePositions = (vehicle player) emptyPositions "cargo"

unit enableAI section

Operand types:
unit: Object
section: String

Type of returned value:
Nothing
Description:
Enables parts of the AI behaviour.
Section is one of:

● "TARGET" (enables watching assigned targets)
● "AUTOTARGET" (enables independed target assigning and watching of unknown targets)
● "MOVE" (enables movement)

Used In:
ArmA

Example:
soldierOne enableAI "Move"

group enableAttack enable

Operand types:
group: Object or Group
enable: Boolean

Type of returned value:
Nothing
Description:
Set if leader can issue attack commands.

Used In:
ArmA

enableEndDialog

Operand types:
None

Type of returned value:
Nothing
Description:
Enable dialog buttons to be shown during onPlayerKilled.sqs script.

Used In:
ArmA/OFP

enableEnvironment enabled

Operand types:
enabled: Boolean

Type of returned value:
Nothing
Description:
Enable/disable environmental effects (ambient life + sound).

Used In:
ArmA

Example:
enableEnvironment false

enableRadio enable

Operand types:
enable: Boolean

Type of returned value:
Nothing
Description:
Enable radio transmissions to be heard and seen on screen.

Used In:
ArmA/OFP

Example:
enableRadio true

object enableReload enable

Operand types:
object: Object
enable: Boolean

Type of returned value:
Nothing
Description:
Enable / disable reload right after magazine is empty.

Used In:
ArmA

Example:
_vehicle enableReload true

enableTeamSwitch enable

Operand types:
enable: Boolean

Type of returned value:
Nothing
Description:
Enable / disable team switch.

Used In:
ArmA

enemy

Operand types:
None

Type of returned value:
Side
Description:
Enemy side (enemy to all units).

Used In:
ArmA/OFP

vehicle engineOn enable

Operand types:
vehicle: Object
enable: Boolean

Type of returned value:
Nothing
Description:
Switch engine off / on for given vehicle.

Used In:
ArmA/OFP

Example:
carOne engineOn true

estimatedTimeLeft timeLeft

Operand types:
timeLeft: Number

Type of returned value:
Nothing
Description:
Estimated time left in the game.
Using this function, designer can provide timeleft estimate that is shown in "Game in progress" screen
or in master browser.
For missions with hard set limit adjusted via Param1, following example can be used in init.sqs.

Used In:
ArmA/OFP

Example:
estimatedTimeLeft Param1

argument exec script

Operand types:
argument: Any Value
script: String

Type of returned value:
Nothing
Description:
Execute script.
Argument is passed to script as local variable _this.
Script is first searched for in mission folder, then in campaign scripts subfolder, lastly in global scripts
folder.

Used In:
ArmA/OFP

Example:
[player, jeepOne] exec "getIn.sqs"

argument execVM filename

Operand types:
argument: Any Value
filename: String

Type of returned value:
Script
Description:
Compile and execute function (sqf).
Argument is passed to the script as local variable _this.
The function is first searched for in the mission folder, then in the campaign scripts folder and finally in the
global scripts folder.

Used In:
ArmA

Example:
player execVM "test.sqf"

execVM filename

Operand types:
filename: String

Type of returned value:
Script
Description:
Compile and execute function (sqf).
The function is first searched for in the mission folder, then in the campaign scripts folder and finally in the
global scripts folder.

Used In:
ArmA

Example:
execVM "test.sqf"

exit

Operand types:
None

Type of returned value:
Nothing
Description:
Exit script.

Used In:
ArmA/OFP

ifCommand exitWith code

Operand types:
ifCommand: If Type
code: Code

Type of returned value:
Anything
Description:
If result of condition is true, evaluates code, and current block with result of code.

Used In:
ArmA

Example:
if (_x>5) exitWith {echo "_x is too big";_x}......result is when _x is greater then 5, outputs message and
terminates code in current level with value of _x

exp x

Operand types:
x: Number

Type of returned value:
Number
Description:
Exponential value of x.

Used In:
ArmA/OFP

Example:
_value = exp 1Result is 2.7182

expectedDestination person

Operand types:
person: Object

Type of returned value:
Array
Description:
Return expected destination of unit as an array with format: [position, planningMode, forceReplan].

Used In:
ArmA

exportLandscapeXYZ filename

Operand types:
filename: String

Type of returned value:
Nothing
Description:
Exports landscape as XYZ file.
Not available in the retail version.

Used In:
ArmA

Index
damage
date
daytime
debugLog
default
deg
deleteCenter
deleteCollection
deleteGroup
deleteIdentity
deleteMarker
deleteMarkerLocal
deleteStatus
deleteTarget
deleteVehicle
deleteWaypoint
dialog
difficultyEnabled
direction
disableAI
disableUserInput
displayCtrl
displayNull
displaySetEventHandler
dissolveTeam
distance
distributionRegion
do
do
do
doFire
doFollow
doFSM
doGetOut
doMove
doStop
doTarget
doWatch
doWatch
drawArrow
drawEllipse
drawIcon
drawLine
drawRectangle
driver
drop

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

Index
east
echo
effectiveCommander
else
emptyPositions
enableAI
enableAttack
enableEndDialog
enableEnvironment
enableRadio
enableReload
enableTeamSwitch
enemy
engineOn
estimatedTimeLeft
exec
execVM
execVM
exit
exitWith
exp
expectedDestination
exportLandscapeXYZ

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

F

time fadeMusic volume

Operand types:
time: Number
volume: Number

Type of returned value:
Nothing
Description:
Smooth change in music volume.
Change duration is given by time (in seconds), target volume by volume.
Volume range is 0 (no music) to 1 (full volume).
Default music volume is 0.5.

Used In:
ArmA/OFP

Example:
5 fadeMusic 0

time fadeRadio volume

Operand types:
time: Number
volume: Number

Type of returned value:
Nothing
Description:
Causes a smooth change in the radio volume.
The change duration is given by time (in seconds), target volume by volume.
Volume range is 0 (no volume) to 1 (full volume).
Default radio volume is 1.0.

Used In:
ArmA

Example:
5 fadeRadio 0.1

time fadeSound volume

Operand types:
time: Number
volume: Number

Type of returned value:
Nothing
Description:
Smooth change in all sounds volume.
Change duration is given by time, target volume by volume.
Default sounds volume is 1.0.

Used In:
ArmA/OFP

Example:
5 fadeSound 0.1

false

Operand types:
None

Type of returned value:
Boolean
Description:
Always false.

Used In:
ArmA/OFP

fillWeaponsFromPool person

Operand types:
person: Object

Type of returned value:
Nothing
Description:
Add magazines from campaign pool to person (depending on weapons person has).

Used In:
ArmA/OFP

Example:
fillWeaponsFromPool victor

array find x

Operand types:
array: Array
x:Any Value

Type of returned value:
Number
Description:
Returns the position of the first array element that matches x, returns -1 if not found.

Used In:
ArmA

Example:
[7, 3, 9] find 1......result is 1

object findCover [position, hidePosition, maxDist, minDist,
visibilityPosition, ignoreObject]

Operand types:
object: Object
[position, hidePosition, maxDist, minDist, visibilityPosition, ignoreObject]:Array

Type of returned value:
Object
Description:
Returns the object where the object should search for cover.
The minDist, visibilityPosition and ignoreObject parameters are optional.
visibilityPosition is used to select cover that can see a certain position.
ignoreObject is an object that is ignored in visibility check.

Used In:
ArmA

findDisplay idd

Operand types:
idd: Number

Type of returned value:
Display
Description:
Find display by its IDD.

Used In:
ArmA

Example:
_display = findDisplay 1

findNearestEnemy position

Operand types:
object: Object
position:Object or Array

Type of returned value:
Object
Description:
Find the nearest enemy from the specified position.

Used In:
ArmA

finishMissionInit

Operand types:
None

Type of returned value:
Nothing
Description:
Finish world initialization before mission is launched.

Used In:
ArmA

finite x

Operand types:
x: Number

Type of returned value:
Boolean
Description:
True, if number is finite (not infinite and valid number).

Used In:
ArmA

Example:
finite 10/0......result is false

unit fire weaponName

Operand types:
unit: Object
weaponName: String

Type of returned value:
Nothing
Description:
Unit will fire from given weapon.

Used In:
ArmA/OFP

Example:
soldierOne fire "HandGrenade"

General Barron

Often it is difficult to get a unit to fire at another unit exactly when you want (in a cutscene, for
example).
It usually works better to use this command.
First, have the unit point at his target with the doWatch command .
Then have him fire with this command.
If he is close enough, and not at a funny angle, he will often hit his target.

unit fire array

Operand types:
unit: Object
array: Array

Type of returned value:
Nothing
Description:
Unit will fire from given weapon.
Argument has format [muzzle, mode, magazine] or [muzzle, mode].

Used In:
ArmA/OFP

Example:
soldierOne fire ["throw","SmokeShell","SmokeShell"]

flag unit

Operand types:
unit: Object

Type of returned value:
Object
Description:
If unit has a flag, flag is returned.
If not, ObjNull is returned.

Used In:
ArmA/OFP

Example:
_flutter = flag player

flagOwner flag

Operand types:
flag: Object

Type of returned value:
Object
Description:
When used on flag, returned value is person that has the flag.
When used on anything else, ObjNull is returned.

Used In:
ArmA/OFP

Example:
_flagholder = flagOwner flagOne

fleeing unit

Operand types:
unit: Object

Type of returned value:
Boolean
Description:
Check if unit is fleeing.
Dead or empty unit returns false.

Used In:
ArmA/OFP

Example:
? (fleeing eastReconGroup) : goto "firingsquad"

floor x

Operand types:
x: Number

Type of returned value:
Number
Description:
The floor value of x.

Used In:
ArmA

Example:
floor 5.25......result is 5

helicopter flyInHeight height

Operand types:
helicopter: Object
height: Number

Type of returned value:
Nothing
Description:
Set flying height level for helicopter.
Accepted range is 50 to 1000.

Used In:
ArmA/OFP

Example:
cobraOne flyInHeight 150

Tactician

From version 1.80+ - flyInHeight now affects not only helicopters, but also planes.

fog

Operand types:
None

Type of returned value:
Number
Description:
Return the current fog.

Used In:
ArmA

fogForecast

Operand types:
None

Type of returned value:
Number
Description:
Return the fog forecast.

Used In:
ArmA

for forspec

Operand types:
forspec: Array

Type of returned value:
For Type
Description:
Creates cycle, using C like style.

Used In:
ArmA

Example:
for [{_x=1},{_x<=10},{_x=_x+1}] do {debugLog _x;}

for var

Operand types:
var: String

Type of returned value:
For Type
Description:
Starts a for sequence, use in complete form(see Example).

Used In:
ArmA

Example:
for "_x" from 1 to 10 do {debugLog _x;}

forceEnd

Operand types:
None

Type of returned value:
Nothing
Description:
Force mission termination.

Used In:
ArmA/OFP

Example:
? _deadfriends > 6 : forceend

forceMap show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Force map display.

Used In:
ArmA/OFP

Example:
forceMap true

object forceSpeed speed

Operand types:
helicopter: Object
height: Number

Type of returned value:
Nothing
Description:
Force the speed of the given object.

Used In:
ArmA

command forEach array

Operand types:
command: String
array: Array

Type of returned value:
Nothing
Description:
Execute given command for each element of array.
It is executed as follows:

For each element of array assign element as _x and execute command.

Used In:
ArmA/OFP

Example:
"_x setdammage 1" forEach units group player

format format

Operand types:
format: Array

Type of returned value:
String
Description:
First argument of array is the format string.
Format string may contain references to following arguments in form %1, %2, etc.
Each %x is replaced by corresponding argument.
%x may appear in the format string in any order.

Used In:
ArmA/OFP

Examples:
format ["%1 - %2 - %1", 1,"text"]Result is "1 - text - 1"
hint format ["%1", loon1 distance Tank1]
titletext [format ["Good morning, Captain %1.", name player], "plain", 1]

formation grp

Operand types:
grp: Object or Group

Type of returned value:
String
Description:
Formation of the group.
Can be one of:

● "COLUMN"
● "STAG COLUMN"
● "WEDGE"
● "ECH LEFT"
● "ECH RIGHT"
● "VEE"
● "LINE"

Used In:
ArmA/OFP

Example:
_state = formation group player

formationDirection person

Operand types:
person: Object

Type of returned value:
Number
Description:
Return the direction the unit is watching in formation.

Used In:
ArmA

formationLeader person

Operand types:
person: Object

Type of returned value:
Object
Description:
Return leader of the formation.

Used In:
ArmA

formationMembers person

Operand types:
person: Object

Type of returned value:
Array
Description:
Return list of units (drivers) in the formation.

Used In:
ArmA

formationPosition person

Operand types:
person: Object

Type of returned value:
Array
Description:
Return the position of unit in the formation.

Used In:
ArmA

formationTask person

Operand types:
person: Object

Type of returned value:
String
Description:
Return the current task of the unit in the formation.

Used In:
ArmA

formatText [format, arg1, arg2, ...]

Operand types:
[format, arg1, arg2, ...]: Array

Type of returned value:
Structured Text
Description:
Creates a structured text by replacing %1, %2, etc. in format by plain or structured texts given as
arguments.

Used In:
ArmA

Example:
txt = formatText ["Image: %1", image "data\isniper.paa"]

formLeader unit

Operand types:
unit: Object

Type of returned value:
Object
Description:
Formation leader for given unit, for dead units ObjNull.
This is often the same as group leader, but not always.

Used In:
ArmA/OFP

Example:
? (formLeader player != leader player) : hint "Formation leader is not the group leader."

friendly

Operand types:
None

Type of returned value:
Side
Description:
Friendly side (friendly to all units).

Used In:
ArmA/OFP

for "_var" from b

Operand types:
for "_var": For Type
b: Number

Type of returned value:
For Type
Description:
Continue sequence of 'for' command.

Used In:
ArmA

Example:
for "_x" from 10 to 20 do {..code..}

fuel vehicle

Operand types:
vehicle: Object

Type of returned value:
Number
Description:
Check how much fuel vehicle has left in the gas tank, in range 0 to 1.

Used In:
ArmA/OFP

Example:
? (fuel (vehicle player) <0.1) : hint "Fuel is running low"

Index
fadeMusic
fadeRadio
fadeSound
false
fillWeaponsFromPool
find
findCover
findDisplay
findNearestEnemy
finishMissionInit
finite
fire
fire
flag
flagOwner
fleeing
floor
flyInHeight
fog
fogForecast
for
for
forceEnd
forceMap
forceSpeed
forEach
format
formation
formationDirection
formationLeader
formationMembers
formationPosition
formationTask
formatText
formLeader
friendly
from
fuel

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

G

getArray config

Operand types:
config:Config

Type of returned value:
Array
Description:
Extract array from config entry.

Used In:
ArmA

Example:
_array = getArray (configFile >> "CfgVehicles" >> "Thing" >> "threat")

getDammage obj

Operand types:
obj: Object

Type of returned value:
Number
Description:
Object damage in range 0 to 1.

Used In:
ArmA/OFP

Examples:
getDammage player
getDammage object 1234

getDir obj

Operand types:
obj: Object

Type of returned value:
Number
Description:
Object heading in range 0 to 360.

Used In:
ArmA/OFP

Example:
getDir player

object getHideFrom enemy

Operand types:
object:Object
enemy:Object

Type of returned value:
Array
Description:
Returns the hiding position in format Position.
If enemy is null it is some position in front of the object or enemy position otherwise.

Used In:
ArmA

getMarkerColor marker

Operand types:
marker:String

Type of returned value:
String
Description:
Get marker colour.
See setMarkerColor.

Used In:
ArmA/OFP

Example:
_mColour = getMarkerColor "MarkerOne"

getMarkerPos markerName

Operand types:
markerName:String

Type of returned value:
Array
Description:
Marker positon [x, y, z].

Used In:
ArmA/OFP

Example:
_mPos = getMarkerPos "MarkerOne"

getMarkerSize marker

Operand types:
marker:String

Type of returned value:
Array
Description:
Get marker size.
See setMarkerSize.

Used In:
ArmA/OFP

Example:
_mSize = getMarkerSize "MarkerOne"

getMarkerType marker

Operand types:
marker:String

Type of returned value:
String
Description:
Get type of marker.
See setMarkerType.

Used In:
ArmA/OFP

Example:
_mType = getMarkerType "MarkerOne"

getNumber config

Operand types:
config:Config

Type of returned value:
Number
Description:
Extract number from config entry.

Used In:
ArmA

Example:
_array = getNumber (configFile >> "CfgVehicles" >> "Thing" >> "maxSpeed")

getPos obj

Operand types:
obj: Object

Type of returned value:
Array
Description:
Object position in format Position.

Used In:
ArmA/OFP

Example:
_pPos = getPos player

Mandoble

In Arma, the following gets a units correct height (above ground) if that unit is on a buildings roof or
on one of its floors:

realheight = [getPos _unit select 0,getPos _unit select 1, (getPos _unit select 2) + (_unit
distance (getPos _unit))]

getPosASL obj

Operand types:
obj:Object

Type of returned value:
Array
Description:
Returns the object position in format PositionASL.

Used In:
ArmA

Example:
getPosASL player

object getSpeed speedMode

Operand types:
object:Object
speedMode:String

Type of returned value:
Number
Description:
Get the speed for the given speed mode.
SpeedMode can be:

● "AUTO"
● "SLOW"
● "NORMAL"
● "FAST"

Used In:
ArmA

getText config

Operand types:
config:Config

Type of returned value:
String
Description:
Extract text from config entry.

Used In:
ArmA

Example:
_array = getText (configFile >> "CfgVehicles" >> "Thing" >> "icon")

object getVariable name

Operand types:
object:Object
name:String

Type of returned value:
Any Value
Description:
Return the value of variable in the variable space of given object.

Used In:
ArmA

Example:
vehiclename getVariable "variablename"

getWPPos waypoint

Operand types:
waypoint: Array

Type of returned value:
Array
Description:
Get waypoint position.
Waypoint format is Waypoint.

Used In:
ArmA/OFP

Example:
_wPos = getWPPos [groupOne, 1]

unit(s) glanceAt position

Operand types:
unit(s):Object or Array
position:Object or Array

Type of returned value:
Any Value
Description:
Control what the unit is glancing at (target or position) (format Position.

Used In:
ArmA

Example:
someSoldier glanceAt otherSoldier
otherSoldier glanceAt getMarkerPos "markerOne"

unit globalChat chatText

Operand types:
unit: Object
chatText: String

Type of returned value:
Nothing
Description:
Type text to global radio channel.
Note: This function only types text to the list, it does not broadcast the message.
If you want the message to show on all computers, you have to execute it on them.

Used In:
ArmA/OFP

Example:
soldierOne globalChat "Show this text"

unit globalRadio radioName

Operand types:
unit: Object
radioName: String

Type of returned value:
Nothing
Description:
Send message to global radio channel.
Message is defined in description.ext.

Used In:
ArmA/OFP

Example:
soldierOne globalRadio "messageOne"

goto label

Operand types:
label: String

Type of returned value:
Nothing
Description:
In script only: Go to given label.
Note: String argument is used here.
Be sure to use double quotes around label name in goto.

Used In:
ArmA/OFP

Example:
goto "Loop"

macguba

Define the label with #.
Note that loops should always have a time delay.
Triggers poll every 0.5 seconds so you rarely need a loop faster than that.

Example:

#loop
~3
? not (alive loon1): goto "oops"
goto "loop"

#oops
hint "Loon1 is dead"
exit

group obj

Operand types:
obj: Object

Type of returned value:
Group
Description:
Group in which given unit is assigned.
For dead units: grpNull.

Used In:
ArmA/OFP

Example:
group player = group leader player

unit groupChat chatText

Operand types:
unit: Object
chatText: String

Type of returned value:
Nothing
Description:
Type text to group radio channel.
Note: This function only types text to the list, it does not broadcast the message.
If you want the message to show on all computers, you have to execute it on them.

Used In:
ArmA/OFP

Example:
soldierOne groupChat "Show this text"

unit groupRadio radioName

Operand types:
unit: Object
radioName: String

Type of returned value:
Nothing
Description:
Send message to group radio channel.
Message is defined in description.ext.

Used In:
ArmA/OFP

Example:
soldierOne groupRadio "messageOne"

grpNull

Operand types:
None

Type of returned value:
Group
Description:
Non-existant group.
This values is not equal to anything, not even to itself.

Used In:
ArmA/OFP

Example:
group player == grpNullResult is false

gunner vehicle

Operand types:
vehicle: Object

Type of returned value:
Object
Description:
Gunner of the vehicle, if vehicle is not a vehicle, but person, person is returned.

Used In:
ArmA/OFP

Example:
? (gunner (vehicle player) != player : goto "reassign"

Index
getArray
getDammage
getDir
getHideFrom
getMarkerColor
getMarkerPos
getMarkerSize
getMarkerType
getNumber
getPos
getPosASL
getSpeed
getText
getVariable
getWPPos
glanceAt
globalChat
globalRadio
goto
group
groupChat
groupRadio
grpNull
gunner

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

H

halt

Operand types:
None

Type of returned value:
Nothing
Description:
Stops the program into a debugger.

Used In:
ArmA

Example:
halt

handsHit soldier

Operand types:
soldier: Object

Type of returned value:
Number
Description:
Check if soldiers hand are hit (inaccurate aiming).

Used In:
ArmA/OFP

Example:
? (handsHit player) : hint "Ouch!!"

unit hasWeapon weaponName

Operand types:
unit: Object
weaponName: String

Type of returned value:
Boolean
Description:
Check if unit has given weapon.

Used In:
ArmA/OFP

Example:
? (player hasWeapon "M16") : goto "ready"

object hideBehindScripted scriptedHideBehind

Operand types:
object:Object
scriptedHideBehind: Boolean

Type of returned value:
Nothing
Description:
When set to true it disables the default engine hiding behavior.

Used In:
ArmA

Example:
unit hideBehindScripted true

object hideBody person

Operand types:
person:Object

Type of returned value:
Nothing
Description:
Hides the body of the given person.

Used In:
ArmA

Example:
hideBody player

hierarchyObjectsCount

Operand types:
None

Type of returned value:
Number
Description:
The number of objects in hierarchy.

Used In:
ArmA

hint text

Operand types:
text: String

Type of returned value:
Nothing
Description:
Show hint text.
Text can contain several lines.
A \n is used to indicate a new line.

Used In:
ArmA/OFP

Examples:
hint "Press W to move forward"
hint "Press W to move forward. \nPress S to move backwards. \nUse the mouse to turn right or left."

hintC text

Operand types:
text: String

Type of returned value:
Nothing
Description:
Show hint text.
Text can contain several lines.
A \n is used to indicate a new line.
Hint must be confirmed.

Used In:
ArmA/OFP

Example:
hintC "Press V for weapon sights"

title hintC [text1, text2, ...]

Operand types:
title: String
[text1, text2, ...]: Array

Type of returned value:
Nothing
Description:
Creates a hint dialog with the given title and text.
Texts can be plain or structured.

Used In:
ArmA

title hintC text

Operand types:
title: String
text: String

Type of returned value:
Nothing
Description:
Creates a hint dialog with the given title and text.

Used In:
ArmA

title hintC text

Operand types:
title: String
text: Structured Text

Type of returned value:
Nothing
Description:
Creates a hint dialog with the given title and text.

Used In:
ArmA

hintCadet text

Operand types:
text: String

Type of returned value:
Nothing
Description:
Show hint text only in cadet mode.
Text can contain several lines.
A \n is used to indicate a new line.

Used In:
ArmA/OFP

Example:
hintCadet "Press G to display compass"

control htmlLoad filename

Operand types:
control: Control
filename: String

Type of returned value:
Nothing
Description:
Load HTML from file to given control.

Used In:
ArmA

Example:
_control htmlLoad "briefing.html"

I

if condition

Operand types:
condition: Boolean

Type of returned value:
If Type
Description:
First part of if command.

Used In:
ArmA/OFP

Example:
if (a>b) then {a=b}

Roni

Standard syntax = if a then b
Alternative syntax = ? a : b

image filename

Operand types:
filename: String

Type of returned value:
Structured Text
Description:
Creates a structured text containing the given image.

Used In:
ArmA

Example:
txt1 = image "data\isniper.paa"

x in array

Operand types:
x: Any Value
array: Array

Type of returned value:
Boolean
Description:
Check if x is equal to any element of array.

Used In:
ArmA/OFP

Example:
_it = 1 in [0, 1, 2]Result is true

soldier in vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Boolean
Description:
Check if soldier is mounted in the vehicle.

Used In:
ArmA/OFP

Example:
? player in jeepOne : jeepOne setfuel 1

fireplace inflame burn

Operand types:
fireplace: Object
burn: Boolean

Type of returned value:
Nothing
Description:
Control fireplace burning.
Set inflame to true (on) or false (off).

Used In:
ArmA/OFP

Example:
fireplaceOne inflame true

inflamed fireplace

Operand types:
fireplace: Object

Type of returned value:
Boolean
Description:
Check if fireplace is inflamed (burning) or not.

Used In:
ArmA/OFP

Example:
_it = inflamed fireplaceOne

inGameUISetEventHandler [handler name, function]

Operand types:
[handler name, function]: Array

Type of returned value:
Nothing
Description:
Sets given event handler of in-game UI.

Used In:
ArmA

inheritsFrom config

Operand types:
config: Config

Type of returned value:
Config
Description:
Returns base entry of config entry.

Used In:
ArmA

Example:
_base = inheritsFrom (configFile >> "CfgVehicles" >> "Car")

initAmbientLife

Operand types:
None

Type of returned value:
Nothing
Description:
Initialize the ambient life.

Used In:
ArmA

[object, lod name] intersect [begin, end]

Operand types:
[object, lod name]:Array
[begin, end]:Array

Type of returned value:
Array
Description:
Find named selection in object which is in specified lod intersected by given section of a line.

Used In:
ArmA

Example:
[tank, "VIEW"] intersect [[1500, 1500, 2], [1550, 1500, 2]]

isArray config

Operand types:
config:Config

Type of returned value:
Boolean
Description:
Check if config entry represents array.

Used In:
ArmA

Example:
_ok = isArray (configFile >> "CfgVehicles")......result is false

isClass config

Operand types:
config:Config

Type of returned value:
Boolean
Description:
Check if config entry represents config class.

Used In:
ArmA

Example:
_ok = isClass (configFile >> "CfgVehicles")......result is true

isEngineOn vehicle

Operand types:
vehicle: Object

Type of returned value:
Boolean
Description:
Returns true if engine is on, false if it is off.

Used In:
ArmA/OFP

Example:
_it = isEngineOn carOne

isFormationLeader person

Operand types:
person: Object

Type of returned value:
Boolean
Description:
Returns true if the specified person is subgroup leader.

Used In:
ArmA

isHidden person

Operand types:
person: Object

Type of returned value:
Boolean
Description:
Return whether the person is hidden (reached the hiding position).

Used In:
ArmA

isHideBehindScripted vehicle

Operand types:
vehicle: Object

Type of returned value:
Boolean
Description:
Return whether the vehicle has set the hideBehindScripted true.

Used In:
ArmA

isKeyActive keyName

Operand types:
keyName: String

Type of returned value:
Boolean
Description:
Checks whether the given key is active in the current user profile.

Used In:
ArmA

Example:
ok = isKeyActive "M04"

object isKindOf typeName

Operand types:
object: Object
typeName: String

Type of returned value:
Boolean
Description:
Checks whether the object is of the given type.

Used In:
ArmA

Example:
vehicle player isKindOf "Tank"

typeName1 isKindOf typeName2

Operand types:
typeName1: String
typeName2: String

Type of returned value:
Boolean
Description:
Checks whether the object is of the given type.

Used In:
ArmA

Example:
"AV8B" isKindOf "Plane"

isMarkedForCollection object

Operand types:
object: Object

Type of returned value:
Boolean
Description:
Checks whether the object is marked for weapons collection.

Used In:
ArmA

Example:
marked = isMarkedForCollection truck

isnil variable

Operand types:
variable: String or Code

Type of returned value:
Boolean
Description:
Tests whether the variable is null.
The function returns true if the variable is null and false if it's not.

Used In:
ArmA

Example:
if (isnil (("_pokus")) then {_pokus=0;}

isNull grp

Operand types:
grp: Group

Type of returned value:
Boolean
Description:
Check if value is equal to grpNull.
Note: a == grpNull does not work, because grpNull is not equal to anything, not even to itself.

Used In:
ArmA/OFP

Example:
_it = isNull group playerResult is false

isNull obj

Operand types:
obj: Object

Type of returned value:
Boolean
Description:
Check if value is equal to objNull.
Note: a == objNull does not work, because objNull is not equal to anything, not even to itself.

Used In:
ArmA/OFP

Example:
_it = isNull objNull.......Result is false

isNull display

Operand types:
display:Display

Type of returned value:
Boolean
Description:
Checks whether the value is equal to displayNull.
Note: a==displayNull does not work, because displayNull is not equal to anything, not even to itself.

Used In:
ArmA

Example:
isNull displayNullResult is true

isNull control

Operand types:
control:Control

Type of returned value:
Boolean
Description:
Checks whether the value is equal to controlNull.
Note: a==controlNull does not work, because controlNull is not equal to anything, not even to itself.

Used In:
ArmA

Example:
isNull controlNullResult is true

isNumber config

Operand types:
config:Config

Type of returned value:
Boolean
Description:
Check if config entry represents number.

Used In:
ArmA

Example:
_ok = isNumber (configFile >> "CfgVehicles")Result is false

isPlayer person

Operand types:
person:Object

Type of returned value:
Boolean
Description:
Check if given person is the player.

Used In:
ArmA

isServer

Operand types:
None

Type of returned value:
Boolean
Description:
Checks if the machine is running as a server in a Multiplayer game.

Used In:
ArmA

Example:
if !(isServer) exitWith {}

isText config

Operand types:
config:Config

Type of returned value:
Boolean
Description:
Check if config entry represents text.

Used In:
ArmA

Example:
_ok = isText (configFile >> "CfgVehicles")Result is false

J

unitArray join group

Operand types:
unitArray: Array
group: Object or Group

Type of returned value:
Nothing
Description:
Join all units in the array to given group.
Note: Total number of group members must not exceed 12.
Note: This function is unsupported in MP in version 1.33 and before.

Used In:
ArmA/OFP

Example:
[unitOne, unitTwo] join player

unitArray joinSilent group

Operand types:
unitArray: Array
group: Object or Group

Type of returned value:
Nothing
Description:
Join all units in the array to given group, silently (without a radio meaasage).
Note for OFP: Total number of group members must not exceed 12.
Note: This function is unsupported in MP in version 1.33 and before.

Used In:
ArmA

Example:
[unitOne, unitTwo] joinSilent player

K

person kbAddDatabase filename

Operand types:
person:Object
filename: String

Type of returned value:
Boolean
Description:
Register knowledge base database to given person.

Used In:
ArmA

Example:
_unit kbAddDatabase "chat.txt"

person kbAddDatabaseTargets filename

Operand types:
person:Object
filename: String

Type of returned value:
Boolean
Description:
Register target list knowledge base database to given person.

Used In:
ArmA

Example:
_unit kbAddDatabaseTargets "chat.txt"

person kbAddTopic [name, filename(, task type)]

Operand types:
person:Object
[name, filename(, task type)]: Array

Type of returned value:
Nothing
Description:
Register conversation topic to given person.

Used In:
ArmA

person kbHasTopic name

Operand types:
person:Object
name: String

Type of returned value:
Boolean
Description:
Check if conversation topic was registered to given person.

Used In:
ArmA

person kbRemoveTopic name

Operand types:
person:Object
name: String

Type of returned value:
Nothing
Description:
Unregister conversation topic from given person.

Used In:
ArmA

person kbTell [argument name, argument value, argument text, argument
speech], ...]

Operand types:
person:Object
[argument name, argument value, argument text, argument speech], ...]: Array

Type of returned value:
Nothing
Description:
Make the person tell to the receiver the sentence.

Used In:
ArmA

keyImage dikCode

Operand types:
dikCode:Number

Type of returned value:
Structured Text
Description:
Returns a structured text, containing an image or name (if no image is found) of the button (on the
keyboard, mouse or joystick) with the given code.

Used In:
ArmA

Example:
name = keyImage 28......result is "Enter"

keyName dikCode

Operand types:
dikCode:Number

Type of returned value:
String
Description:
Returns a structured text, containing an image or name (if no image is found) of the button (on the
keyboard, mouse or joystick) with the given code.

Used In:
ArmA

Example:
name = keyName 28......result is "Enter"

unit knowsAbout target

Operand types:
unit:Object or Group
target:Object

Type of returned value:
Number
Description:
Check if (and by how much) unit knows about target.
If unit is vehicle, vehicle commander is considered.

Used In:
ArmA/OFP

Example:
_kv = soldierOne knowsAbout jeepOne

toadlife

Some background info on this command for all you AI scripting nuts out there:

With Resistance (1.91):
No matter what class of unit the target is and no matter what the skill/class of the enemy AI, the
magic 'knowsAbout' number is 0.105.

With CWC (1.46):
No matter what class of unit the target is and no matter what the skill/class of the enemy AI, the
magic 'knowsAbout' number is 0.7.

What this means is, the AI will not fire on an enemy soldier until his 'knowsAbout' level of that
enemy has reached the 'magic number' or higher.

This suggests that the knowsabout level must reach the magic threshold before a unit knows if
another unit is an enemy or friendly unit.

Triggers and knowsabout level:
"Detected by xxx" triggers also follow the above rules.
For a detected trigger to be set off, the knowsAbout level must reach the magic number.

Also...
As soon as An AI unit gets hit with a bullet his knowsAbout level for the unit that shot him will
instantly jump to 1.5, even if the shooter is 1000m away.
Vice versa is also true.
If An AI soldier's knowsAbout level for an enemy is 0.7 and the soldier fires and hits the enemy,
his knowsAbout level about the enemy will instantly jump to 1.5.
This seems like some sort of AI tweak BIS implemented.

General Barron

I have experimented with this command a little, and the truth is I'm fairly disapointed in it.
Basically, this is what I've found:

● A target must be in front of the unit for him to be noticed.
So if you sprint right behind an enemy, this value doesn't increase.

● It takes a couple of seconds for a unit to notice a target, even if he is in plain sight and
right in front of him.
So if you run right past a unit, this value might not increase.

● Bushes between the unit and the target seem to have little effect on this value, and trees
definately have no affect.
You may be in a forest, and can't see the unit, but he can see you.

● Once the target goes out of sight of the unit, his knowsAbout value doesn't instantly go
back down.
Rather, it slowly decreases, taking maybe a couple minutes to go from 4 to 0.
So if a unit spots you, and you then teleport yourself to the other side of the island, his
knowsAbout value on you could still be 3 or higher.

I don't have all the answers on this, and I haven't really done extensive research on this command.
But to me, this command seems to fall short of what I wish it could be.
Please post comments on your findings with this command, and if anything I said was wrong.

toadlife

Quote:
A target must be in front of the unit for him to be noticed.
So if you sprint right behind an enemy, this value doesn't increase.

Yes, AI enemies do have a very limited amount of peripheral vision, that's not nearly as good as a
human player's is.
I've always compensated for this by using a sentry script that makes the unit look from side to side.
This greatly increases their chance of spotting enemies.
I've used the sentry script for guards that stand watch.

Quote:
It takes a couple seconds for a unit to notice a target, even if he is in plain sight and right in
front of him.
So if you run right past a unit, this value might not increase.

The time it takes for an enemy to notice you will depend on the units skill level, but I've never been
able to run right past an enemy and not have him notice me.

Quote:
Bushes between the unit and the target seem to have little affect on this value, and trees
definitely have no affect.
You may be in a forest, and can't see the unit, but he can see you.

Very true and very annoying.

Quote:
Once the target goes out of sight of the unit, his knowsabout value doesn't instantly go
back down. Rather, it slowly decreases, taking maybe a couple minutes to go from 4 to 0.
So if a unit spots you, and you then teleport yourself to the other side of the island, his
knowsabout value on you could still be 3 or higher.

This is a good thing, and in my opinion it's realistic.
Teleporting with setpos is not something that could happen in real life, so the knowsAbout
command shouldn't take this scenario into account.
The reason it slowly decreases is because it makes the soldiers act more human like.
If you see a soldier run over a hill, your are going to still have an idea where he is after he
disappears, but your knowledge of where that soldier is will become less reliable, the more time he
is out of your sight.
It's not a perfect system, but it's not too bad either.

Unnamed

When it comes to what the player knows about the enemy AI, individual trees and bushes do affect
line of sight.
An AI that moves behind an individual tree or bush, does eventually return a knowsAbout value of
0.

The generic forest object does not affect the knowsAbout value in the same way as individual
trees and bushes.
An AI that moves from the open into a forest will return a knowsAbout value less than if it remains
in the open.
Although it will never return a value of 0, even if you can't directly see the AI.

Index
halt
handsHit
hasWeapon
hideBehindScripted
hideBody
hierarchyObjectsCount
hint
hintC
hintC
hintC
hintC
hintCadet
htmlLoad

« To Menu

« To Menu

Index
if
image
in
in
inflame
inflamed
inGameUISetEventHandler
inheritsFrom
initAmbientLife
intersect
isArray
isClass
isEngineOn
isFormationLeader
isHidden
isHideBehindScripted
isKeyActive
isKindOf
isKindOf
isMarkedForCollection
isnil
isNull
isNull
isNull
isNull
isNumber
isPlayer
isServer
isText

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

Index
join
joinSilent

Index
kbAddDatabase
kbAddDatabaseTargets
kbAddTopic
kbHasTopic
kbRemoveTopic
kbTell
keyImage
keyName
knowsAbout

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

L

helicopter land mode

Operand types:
helicopter: Object
mode: String

Type of returned value:
Nothing
Description:
Force helicopter landing.
Landing mode may be:

● "LAND" (complete stop)
● "GET IN" (hovering very low, for another unit to get in)
● "GET OUT" (hovering low,for another unit to get out)

Used In:
ArmA/OFP

Example:
cobraOne land "LAND"

General Barron

Helos will land at the nearest "H" or "Invisible H", if there is one around.
But landing helos with this command is fairly unreliable.

Use this script here to get better results.

Helos also tend to fly off before everyone is onboard.
Again, try this script here .

object landAt id

Operand types:
object: Object
id: Number

Type of returned value:
Nothing
Description:
Order an AI plane to land at the airfield with the specified id number.
Following id numbers apply:

● 0 - Paraiso
● 1 - Rahmadi
● 2 - Pita
● 3 - Antigua

Used In:
ArmA

Example:
beagle7 landAt 3

lbAdd [idc, text]

Operand types:
[idc, text]: Array

Type of returned value:
Number
Description:
Add item with the given text to listbox or combobox with id idc of topmost user dialog.
It returns the index of newly added item.

Used In:
ArmA/OFP

Example:
_index = lbAdd [101, "First item"]

control lbAdd text

Operand types:
control: Control
text: String

Type of returned value:
Number
Description:
Adds an item with the given text to the given listbox or combobox.
It returns the index of the newly added item.

Used In:
ArmA

Example:
_index = _control lbAdd "First item"

lbClear idc

Operand types:
idc: Number

Type of returned value:
Nothing
Description:
Clear all items in listbox or combobox with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
lbClear 101

lbClear control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Clears all items in the given listbox or combobox.

Used In:
ArmA

Example:
lbClear _control

lbColor [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
Array
Description:
Return text colour of item with given index of listbox or combobox with id idc of topmost user dialog.
Colour is in format Color.

Used In:
ArmA/OFP

Example:
_colour = lbColor [101, 0]

control lbColor index

Operand types:
control: Control
index: Number

Type of returned value:
Array
Description:
Returns the text color of the item with the given index of the listbox or combobox with id idc of the topmost
user dialog.
Colour is in format Color.

Used In:
ArmA

Example:
_color = _control lbAdd 0

lbCurSel idc

Operand types:
idc: Number

Type of returned value:
Number
Description:
Return index of selected item of listbox or combobox with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_index = lbCurSel 101

lbCurSel control

Operand types:
control: Control

Type of returned value:
Number
Description:
Returns the index of the selected item of the given listbox or combobox.

Used In:
ArmA

Example:
_index = lbCurSel _control

lbData [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
String
Description:
Return additional text (invisible) in item with given index of listbox or combobox with id idc of topmost
user dialog.

Used In:
ArmA/OFP

Example:
_data = lbData [101, 0]

control lbData index

Operand types:
control: Control
index: Number

Type of returned value:
String
Description:
Returns the additional text (invisible) in an item with the given index of the given listbox or combobox.

Used In:
ArmA

Example:
_data = _control lbData 0

lbDelete [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
Nothing
Description:
Remove item with given index from listbox or combobox with id idcof topmost user dialog.

Used In:
ArmA/OFP

Example:
lbDelete [101, 0]

control lbDelete index

Operand types:
control: Control
index: Number

Type of returned value:
Nothing
Description:
Removes the item with the given index from the given listbox or combobox.

Used In:
ArmA

Example:
_control lbDelete 0

control lbIsSelected index

Operand types:
control: Control
index: Number

Type of returned value:
Boolean
Description:
Check whether given row of the given listbox is selected.

Used In:
ArmA

Example:
_selected = _control lbIsSelected 0

lbPicture [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
String
Description:
Return picture name in item with given index of listbox or combobox with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_picture = lbPicture [101, 0]

control lbPicture index

Operand types:
control: Control
index: Number

Type of returned value:
String
Description:
Returns the picture name of the item with the given index of the given listbox or combobox.

Used In:
ArmA

Example:
_picture = _control lbPicture 0

lbSelection control

Operand types:
control: Control

Type of returned value:
Array
Description:
Returns the array of selected rows indices in the given listbox.

Used In:
ArmA

Example:
_indices = lbPicture _control

lbSetColor [idc, index, color]

Operand types:
[idc, index, color]: Array

Type of returned value:
Nothing
Description:
Set colour of item with given index of listbox or combobox with id idc of topmost user dialog to color.
Colour is in format Color.

Used In:
ArmA/OFP

Example:
lbSetColor [101, 0, [0, 1, 0, 0.5]]

control lbSetColor [index, color]

Operand types:
control: Control
[index, color]: Array

Type of returned value:
Nothing
Description:
Sets the text color of the item with the given index of the given listbox or combobox.
Colour is in format Color.

Used In:
ArmA

Example:
_control lbSetColor [0, [0, 1, 0, 0.5]]

lbSetCurSel [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
Nothing
Description:
Select item with given index of listbox or combobox with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
lbSetCurSel [101, 0]

control lbSetCurSel index

Operand types:
control: Control
index: Number

Type of returned value:
Nothing
Description:
Selects the item with the given index of the given listbox or combobox.

Used In:
ArmA

Example:
_control lbSetCurSel 0

lbSetData [idc, index, data]

Operand types:
[idc, index, data]: Array

Type of returned value:
Nothing
Description:
Set additional text (invisible) in item with given index of listbox or combobox with id idc of topmost user
dialog to data.

Used In:
ArmA/OFP

Example:
lbSetData [101, 1, "#1"]

control lbSetData [index, data]

Operand types:
control: Control
[index, data]: Array

Type of returned value:
Nothing
Description:
Sets the additional text (invisible) in the item with the given index of the given listbox or combobox to the
given data.

Used In:
ArmA

Example:
_control lbSetData [1, "#1"]

lbSetPicture [idc, index, name]

Operand types:
[idc, index, name]: Array

Type of returned value:
Nothing
Description:
Set picture in item with given index of listbox or combobox with id idc of topmost user dialog.
Picture name is name, picture is searched for in mission directory, subdirectory dtaExt of campaign
directory, directory dtaExt and bank (or directory) data.

Used In:
ArmA/OFP

Example:
lbSetPicture [101, 0, "iskoda"]

control lbSetPicture [index, name]

Operand types:
control: Control
[index, name]: Array

Type of returned value:
Nothing
Description:
Sets the picture in the item with the given index of the given listbox or combobox.
Name is the picture name.
The picture is searched for in the mission directory, the dtaExt subdirectory of the campaign directory and
the dtaExt directory and the data bank (or directory).

Used In:
ArmA

Example:
_control lbSetPicture [0, "iskoda"]

control lbSetSelected [index, selected]

Operand types:
control: Control
[index, selected]: Array

Type of returned value:
Nothing
Description:
Set the selection state of the given row of the given listbox.
Listbox must support multiple selection.

Used In:
ArmA

Example:
_control lbSetSelected [0, true]

lbSetValue [idc, index, value]

Operand types:
[idc, index, value]: Array

Type of returned value:
Nothing
Description:
Set additional integer value in item with given index of listbox or combobox with id idc of topmost user
dialog to value.

Used In:
ArmA/OFP

Example:
lbSetValue [101, 0, 1]

control lbSetValue [index, value]

Operand types:
control: Control
[index, value]: Array

Type of returned value:
Nothing
Description:
Sets the additional integer value in the item with the given index of the given listbox or combobox to the
given value.

Used In:
ArmA

Example:
_control lbSetValue [0, 1]

lbSize idc

Operand types:
idc: Number

Type of returned value:
Number
Description:
Return number of items of listbox or combobox with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_n = lbSize 101

lbSize control

Operand types:
control: Control

Type of returned value:
Number
Description:
Returns the number of items in the given listbox or combobox.

Used In:
ArmA

Example:
_n = lbSize _control

lbSort control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Sorts listbox entries alphabetically.

Used In:
ArmA

Example:
lbSort _control2

lbSortByValue control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Sorts listbox entries numerically.

Used In:
ArmA

Example:
lbSortByValue _control5

lbText [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
String
Description:
Return shown text in item with givenindex of listbox or combobox with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_text = lbText [101, 0]

control lbText index

Operand types:
control: Control
index: Number

Type of returned value:
String
Description:
Returns the shown text in the item with the given index of the given listbox or combobox.

Used In:
ArmA

Example:
_text = _control lbText 0

lbValue [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
Number
Description:
Return additional integer value in item with given index of listbox or combobox with id idc of topmost user
dialog.

Used In:
ArmA/OFP

Example:
_value = lbValue [101, 0]

control lbValue index

Operand types:
control: Control
index: Number

Type of returned value:
Number
Description:
Returns the additional integer value in the item with the given index of the given listbox or combobox.

Used In:
ArmA

Example:
_value = _control lbValue 0

leader unit

Operand types:
unit:

Type of returned value:
Object
Description:
Group leader for given unit, for dead units ObjNull.

Used In:
ArmA/OFP

Example:
_leader = leader player

leader grp

Operand types:
grp: Group

Type of returned value:
Object
Description:
Group leader for given group.
For dead unit GrpNull is returned.

Used In:
ArmA/OFP

Example:
_leader = leader group player

unit leaveVehicle vehicle

Operand types:
unit: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Unit cease using vehicle, unassign unit from the vehicle.

Used In:
ArmA/OFP

Example:
soldierOne leaveVehicle jeepOne

group leaveVehicle vehicle

Operand types:
group: Group
vehicle: Object

Type of returned value:
Nothing
Description:
Group cease using vehicle, unassign all group units from the vehicle.

Used In:
ArmA/OFP

Example:
groupOne leaveVehicle jeepOne

light lightAttachObject [object, position]

Operand types:
light: Object
[object, position]: Array

Type of returned value:
Nothing
Description:
Attach light to given object (at given position).

Used In:
ArmA

lightDetachObject light

Operand types:
light: Object

Type of returned value:
Nothing
Description:
Detach light from object.

Used In:
ArmA

lightIsOn lamppost

Operand types:
lamppost: Object

Type of returned value:
String
Description:
Check if lampost is on (shining).
Possible values are:

● "ON"
● "OFF"
● "AUTO" (auto is only on during the night).

Used In:
ArmA/OFP

Examples:
lightIsOn nearestObject [player, "StreetLamp"] != "OFF"
_it = lightIsOn object 159582

macguba

Use switchLight to turn lamposts on and off.

object limitSpeed speed

Operand types:
object: Object
speed: Number

Type of returned value:
Nothing
Description:
Limit speed of given vehicle to given value (in km/h).

Used In:
ArmA

lineBreak

Operand types:
None

Type of returned value:
Structured Text
Description:
Creates a structured text containing a line break.

Used In:
ArmA

Example:
txt3 = lineBreak

list trigger

Operand types:
trigger: Object

Type of returned value:
Array
Description:
List of units that would activate given trigger.
For trigger of type "Not present" the list is the same as that returned for "present".

Used In:
ArmA/OFP

Example:
_tlist = list triggerOne

ln x

Operand types:
x: Number

Type of returned value:
Number
Description:
Natural logarithm of x.

Used In:
ArmA/OFP

Example:
_nlog = ln 10Result is 2.302

loadFile filename

Operand types:
filename: String

Type of returned value:
String
Description:
Return content of given file.

Used In:
ArmA/OFP

Example:
loadFile "myFunction.sqf"

person loadIdentity name

Operand types:
person: Object
name: String

Type of returned value:
Boolean
Description:
Loads person's identity from objects.sav file in campaign directory (from entry name).

Used In:
ArmA/OFP

Example:
player loadIdentity "playerIdentity"

object loadStatus name

Operand types:
object: Object
name: String

Type of returned value:
Boolean
Description:
Loads object's properties from objects.sav file in campaign directory (from entry name).

Used In:
ArmA/OFP

Example:
player loadStatus "playerState"

local obj

Operand types:
obj: Object

Type of returned value:
Boolean
Description:
MP: Check if given unit is local on the computer.
This can be used when some activation fields or scripts need to be performed only on one computer.
In SP all objects are local.
Note: All static objects are local everywhere.

Used In:
ArmA/OFP

Example:
local unitName

Tactician

In multiplayer, a game logic will always be local to the host computer.
This works on both dedicated and player-hosted servers.

localize stringName

Operand types:
stringName: String

Type of returned value:
String
Description:
Replace string with given name with corresponding localized text from stringtable.csv..

Used In:
ArmA/OFP

Example:
localize "STR_DN_FROG"

vehicle lock lock

Operand types:
vehicle: Object
lock: Boolean

Type of returned value:
Nothing
Description:
Lock vehicle (disable mounting / dismounting) for player.

Used In:
ArmA/OFP

Example:
jeepOne lock true

locked unit

Operand types:
unit: Object

Type of returned value:
Boolean
Description:
Check if vehicle is locked for player.
If it is locked, player cannot mount / dismount without order.

Used In:
ArmA/OFP

Example:
_it = locked jeepOne

group lockWP lockWP

Operand types:
group: Object or Group
lockWP: Boolean

Type of returned value:
Nothing
Description:
Disable switching to next waypoint (current waypoint will never complete while lockwp is used).
Sometimes used during cut-scenes.

Used In:
ArmA/OFP

Example:
groupOne lockWP true

log x

Operand types:
x: Number

Type of returned value:
Number
Description:
Base-10 logarithm of x.

Used In:
ArmA/OFP

Example:
_log = log 10Result is 1

unit(s) lookAt position

Operand types:
unit(s): Object or Array
position: Object or Array

Type of returned value:
Nothing
Description:
Control what the unit is looking at (target or position).
Format of position is Position

Used In:
ArmA

Examples:
someSoldier lookAt otherSoldier;
otherSoldier lookAt getMarkerPos "markerOne"

Index
land
landAt
lbAdd
lbAdd
lbClear
lbClear
lbColor
lbColor
lbCurSel
lbCurSel
lbData
lbData
lbDelete
lbDelete
lbIsSelected
lbPicture
lbPicture
lbSelection
lbSetColor
lbSetColor
lbSetCurSel
lbSetCurSel
lbSetData
lbSetData
lbSetPicture
lbSetPicture
lbSetSelected
lbSetValue
lbSetValue
lbSize
lbSize
lbSort
lbSortByValue
lbText
lbText
lbValue
lbValue
leader
leader
leaveVehicle
leaveVehicle
lightAttachObject
lightDetachObject
lightIsOn
limitSpeed
lineBreak
list
ln
loadFile
loadIdentity
loadStatus
local
localize
lock
locked
lockWP
log
lookAt

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

M

magazines vehicle

Operand types:
vehicle: Object

Type of returned value:
Array
Description:
Returns array of types names of all vehicle's magazines.

Used In:
ArmA/OFP

Example:
_mags = magazines player

mapAnimAdd frame

Operand types:
frame: Array

Type of returned value:
Nothing
Description:
Add next frame to map animation.
Format of frame is [time, zoom, position], format of position is Position2D.

Used In:
ArmA/OFP

Example:
mapAnimAdd [1, 0.1, getMarkerPos "anim1"]

mapAnimClear

Operand types:
None

Type of returned value:
Nothing
Description:
Clear map animation.

Used In:
ArmA/OFP

mapAnimCommit

Operand types:
None

Type of returned value:
Nothing
Description:
Play map animation.

Used In:
ArmA/OFP

mapAnimDone

Operand types:
None

Type of returned value:
Boolean
Description:
Check if map animation is finished.

Used In:
ArmA/OFP

markerColor markerName

Operand types:
markerName: String

Type of returned value:
String
Description:
Get marker colour.
See setMarkerColor.
Note: This function is identical to getMarkerColor.

Used In:
ArmA/OFP

Example:
? markerColor "MarkerOne" == "ColorRed" : player setFace "Marilyn"

markerDir markerName

Operand types:
markerName: String

Type of returned value:
Number
Description:
Get marker direction.
See setMarkerDir and setMarkerDirlocal

Used In:
ArmA

Example:
_dirc = markerDir "MarkerOne"

markerPos markerName

Operand types:
markerName: String

Type of returned value:
Array
Description:
Get marker positon [x,z,y].
See setMarkerPos.
Note: This function is identical to getMarkerPos.

Used In:
ArmA/OFP

Example:
_mPos = markerPos "markerOne"

markerSize markerName

Operand types:
markerName: String

Type of returned value:
Array
Description:
Get marker size.
See setMarkerSize.
Note: This function is identical to getMarkerSize.

Used In:
ArmA/OFP

Example:
_mSize = markerSize "MarkerOne"

markerText markerName

Operand types:
markerName: String

Type of returned value:
String
Description:
Get marker text.
See setMarkerText and setMarkerTextLocal

Used In:
ArmA

Example:
_mText = markerText "MarkerOne"

markerType markerName

Operand types:
markerName: String

Type of returned value:
String
Description:
Get type of marker.
See setMarkerType.
Note: This function is identical to getMarkerType.

Used In:
ArmA/OFP

Example:
? markerType "MarkerOne" == "Dot" : "MarkerOne" setMarkerType "Arrow"

a max b

Operand types:
a:Number
b:Number

Type of returned value:
Number
Description:
The greater of a,b

Used In:
ArmA

Example:
3 max 2......result is 3

a min b

Operand types:
a:Number
b:Number

Type of returned value:
Number
Description:
The smaller of a,b

Used In:
ArmA

Example:
3 min 2......result is 2

missionConfigFile

Operand types:
None

Type of returned value:
Config
Description:
Return root of mission description.ext entries hierarchy.

Used In:
ArmA

missionName

Operand types:
None

Type of returned value:
String
Description:
Return name of current mission.

Used In:
ArmA/OFP

missionStart

Operand types:
None

Type of returned value:
Array
Description:
Return time when mission started in format [year, month, day, hour, minute, second].

Used In:
ArmA/OFP

a mod b

Operand types:
a:Number
b:Number

Type of returned value:
Number
Description:
Remainder of a divided by b.
Note: Remainer is calculated in real domain.

Used In:
ArmA/OFP

Example:
_rem = 3 mod 2Result is 1

macguba

You can use mod to round a decimal number down to the nearest whole number.

For example:

If you wanted to use the command random to generate a whole number between 0 and 6, you
could put this in a script:-

_rand = random 6
_num = _rand - (_rand mod 1)

object modelToWorld modelPos

Operand types:
object:Object
modelPos:Array

Type of returned value:
Array
Description:
Converts position from object model space to world space.

Used In:
ArmA

group move pos

Operand types:
group: Object or Group
pos: Array

Type of returned value:
Nothing
Description:
Creates a move waypoint on given position (format Position) and makes it an actual group waypoint.

Used In:
ArmA/OFP

Example:
groupOne move getPos player

soldier moveInCargo vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Move soldier into vehicle cargo position (Immediate, no animation).

Used In:
ArmA/OFP

Example:
soldierOne moveInCargo jeepOne

tnl_

If you place a soldier in a vehicle with the moveInCargo command, he wont "know" he's in the
vehicle.
Thus he won't disembark properly when the vehicle reaches a Transport Unload waypoint.

Therefore you have to use the assignAsCargo command, in order for the AI to catch on.

Something like this:

moveInCargo helo1
this assignAsCargo helo1

soldier moveInCargo [vehicle, CargoIndex]

Operand types:
soldier: Object
[vehicle, CargoIndex]: Array

Type of returned value:
Nothing
Description:
Moves the soldier into a vehicle's specified cargo position. (Immediately, without animation).

Used In:
ArmA

Example:
soldierOne moveInCargo [jeepOne, 1]

soldier moveInCommander vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Move soldier into vehicle commander position (Immediate, no animation).

Used In:
ArmA/OFP

Example:
soldierOne moveInCommander tankOne

soldier moveInDriver vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Move soldier into vehicle driver position (Immediate, no animation).

Used In:
ArmA/OFP

Example:
soldierOne moveInDriver tankOne

soldier moveInGunner vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Move soldier into vehicle gunner position (Immediate, no animation).

Used In:
ArmA/OFP

Example:
soldierOne moveInGunner tankOne

soldier moveInTurret [vehicle, turret path]

Operand types:
soldier:Object
[vehicle, turret path]: Array

Type of returned value:
Nothing
Description:
Moves the soldier into the vehicle's turret. (Immediately, without animation).

Used In:
ArmA

Example:
soldierOne moveInTurret [tank, [0, 0]]

target moveTarget posDescription

Operand types:
target:Target
posDescription:Array

Type of returned value:
Nothing
Description:
Change information about a target (posDescription is [position, typeAccuracy, posAccuracy]).
Not yet implemented.

Used In:
ArmA

Example:
target moveTarget [position player,1,1]

person moveTo position

Operand types:
person:Object
position:Array

Type of returned value:
Nothing
Description:
Low level command to person to move to given position.

Used In:
ArmA

moveToCompleted person

Operand types:
person:Object

Type of returned value:
Boolean
Description:
Check if latest low level moveTo command is finished.

Used In:
ArmA

moveToFailed person

Operand types:
person:Object

Type of returned value:
Boolean
Description:
Check if latest low level moveTo command failed.

Used In:
ArmA

musicVolume

Operand types:
None

Type of returned value:
Number
Description:
Check current music volume (set by fadeMusic).

Used In:
ArmA/OFP

Index
magazines
mapAnimAdd
mapAnimClear
mapAnimCommit
mapAnimDone
markerColor
markerDir
markerPos
markerSize
markerText
markerType
max
min
missionConfigFile
missionName
missionStart
mod
modelToWorld
move
moveInCargo
moveInCargo
moveInCommander
moveInDriver
moveInGunner
moveInTurret
moveTarget
moveTo
moveToCompleted
moveToFailed
musicVolume

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

N

name object

Operand types:
object: Object

Type of returned value:
String
Description:
Name of variable assigned to object in mission editor.
If used on vehicle, name of first crew member (in order commander, driver, gunner).

Used In:
ArmA/OFP

Example:
_name = name vehicle player

nearestBuilding obj

Operand types:
obj: Object

Type of returned value:
Object
Description:
Nearest building to given object.

Used In:
ArmA/OFP

Example:
_nBuilding = nearestBuilding player

nearestObject pos

Operand types:
pos: Array

Type of returned value:
Object
Description:
Nearest building of given type to given position or object.
Pos may be [x, y ,z, "type"] or [object, "type"].

Used In:
ArmA/OFP

Example:
_nObject = nearestObject [player, "StreetLamp"]

General Barron

Two notes here:

First - Although it says you can give it coordinates, you have to pass it an object or unit to search
from.

Second - This command can only find objects up to 50 meters away.

position nearestObject id

Operand types:
position:Array
id:Number

Type of returned value:
Object
Description:
Find object nearest to given position with given Visitor id.

Used In:
ArmA

Example:
obj = position player nearestObject 1234

position nearestObject type

Operand types:
position:Array
type:String

Type of returned value:
Object
Description:
Find object nearest to given position with given type.

Used In:
ArmA

Example:
obj = position player nearestObject "Building"

nearestObjects pos

Operand types:
pos:Array

Type of returned value:
Array
Description:
Returns a list of nearest objects of the given types to the given position or object, within the specified
distance.
Pos may be using format [[x,y,z], ["type",...], limit] or [object, ["type",...], limit].

Used In:
ArmA

Example:
nearestObjects [player, ["Car","Tank"], 200]

position nearObjects radius or [typeName, radius]

Operand types:
position:Object or Array
radius or [typeName, radius]:Number or Array

Type of returned value:
Array
Description:
Find objects in the circle with given radius.
If typeName is given, only objects of given type (or its subtype) are listed.

Used In:
ArmA

Example:
_list = position player nearObjects 50

unit nearTargets distance

Operand types:
unit:Object
distance:Number

Type of returned value:
Array
Description:
Returns the list of targets within the given distance or range.
Targets may not be restricted to only enemy units.
For each target detected an array is created as a sub-array within the returned Array.
Each sub-array entry will consist of:

● Position - A perceived quantity which will include judgement and memory errors.
● Type - A perceived quantity giving only what was recognised.
● Side - Perceived side.
● Subjective Cost - Positive value for enemies, has greater value for important or more dangerous

enemies.
● Object - Object type, can be used to get more information if needed.

Used In:
ArmA

Example:
fred nearTargets 350

needLoad vehicle

Operand types:
vehicle:Object

Type of returned value:
Number
Description:
Return how much vehicle wants to reload its weapons.

Used In:
ArmA

nextWeatherChange

Operand types:
None

Type of returned value:
Number
Description:
Return the time (in seconds) when the next weather change will occur.

Used In:
ArmA

nil

Operand types:
None

Type of returned value:
Any Value
Description:
Nil value.
This value can be used to undefine existing variables.

Used In:
ArmA/OFP

Example:
variableToDestroy = nil

not a

Operand types:
a: Boolean

Type of returned value:
Boolean
Description:
Not a.

Used In:
ArmA/OFP

Example:
not falseResult is true.

O

object id

Operand types:
id: Number

Type of returned value:
Object
Description:
Return object with given ID.
Object ID's can be checked in mission editor.

Used In:
OFP

Example:
_obj = object 1

macguba

To check object IDs in the Mission Editor click on "Show IDs" and zoom in close.
Available in v1.75 (Resistance) and above.

Tactician

Since version 1.85, you can't setPos island objects to get them out of the way, but you can use
setDamage 1 to get trees or other flora out of the way.

objNull

Operand types:
None

Type of returned value:
Object
Description:
Non-existent object.
This value is not equal to anything, not even to itself.

Used In:
ArmA/OFP

Example:
_it = player == objNullResult is false.

objectivenumber objStatus status

Operand types:
objectivenumber: String
status: String

Type of returned value:
Nothing
Description:
Set briefing objective status.
Status may be one of:

● "ACTIVE"
● "FAILED"
● "DONE"
● "HIDDEN"

Used In:
ArmA/OFP

Example:
"1" objStatus "FAILED"

onBriefingGear sound

Operand types:
sound: String

Type of returned value:
Nothing
Description:
Define sound (voice) played the first time when section Gear in briefing is selected.

Used In:
ArmA/OFP

Example:
onBriefingGear "GearVoiceOver"

onBriefingGroup sound

Operand types:
sound: String

Type of returned value:
Nothing
Description:
Define sound (voice) played the first time when section Group in briefing is selected.

Used In:
ArmA/OFP

Example:
onBriefingGroup "GroupVoiceOver"

onBriefingNotes sound

Operand types:
sound: String

Type of returned value:
Nothing
Description:
Define sound (voice) played the first time when section Notes in briefing is selected.

Used In:
ArmA/OFP

Example:
onBriefingNotes "NotesVoiceOver"

onBriefingPlan sound

Operand types:
sound: String

Type of returned value:
Nothing
Description:
Define sound (voice) played the first time when section Plan in briefing is selected.

Used In:
ArmA/OFP

Example:
onBriefingPlan "PlanVoiceOver"

onBriefingTeamSwitch sound

Operand types:
sound: String

Type of returned value:
Nothing
Description:
Defines a sound (voice) that is played the first time when the Team switch section in the briefing is
selected.

Used In:
ArmA

Example:
onBriefingTeamSwitch "TeamSwitchVoiceOver"

onMapSingleClick command

Operand types:
command:String

Type of returned value:
Nothing
Description:
Define action performed when user clicks in map.
Command receives:

_pos Array position
_units Array selected units
_shift, _alt Boolean key state

If click is processed, command should return true.

Used In:
ArmA/OFP

Examples:
onMapSingleClick {"SoldierWB" createUnit [_pos, group player]; true}
onMapSingleClick {grp1 move _pos; leader grp1 sidechat "Moving"; variable1 = true; onMapSingleClick
{}}

KTottE

Here is a very, very useful link explaining more about onMapSingleClick.

onPlayerConnected statement

Operand types:
statement:String

Type of returned value:
Nothing
Description:
This statement is launched whenever a player is connected to a MP session.
Variables _id and _name are set.

Used In:
ArmA

onPlayerDisconnected statement

Operand types:
statement:String

Type of returned value:
Nothing
Description:
This statement is launched whenever a player is disconnected from a MP session.
Variables _id and _name are set.

Used In:
ArmA

a or b

Operand types:
a: Boolean
b: Boolean

Type of returned value:
Boolean
Description:
a or b

Used In:
ArmA/OFP

Example:
not alive player or not alive leader player

unitArray orderGetIn order

Operand types:
unitArray: Array
order: Boolean

Type of returned value:
Nothing
Description:
Force getting in vehicles to all units in the list.

Used In:
ArmA/OFP

Example:
[unitOne, unitTwo] orderGetIn true

toadlife

Note: Units must be assigned to a vehicle before this command will do anything.

See these commands for more info on this:

● assignAsCargo
● assignAsCommander
● assignAsDriver
● assignAsGunner

overcast

Operand types:
None

Type of returned value:
Number
Description:
Return the current overcast.

Used In:
ArmA

overcastForecast

Operand types:
None

Type of returned value:
Number
Description:
Return the overcast forecast.

Used In:
ArmA

Index
name
nearestBuilding
nearestObject
nearestObject
nearestObject
nearestObjects
nearObjects
nearTargets
needReload
nextWeatherChange
nil
not

« To Menu

« To Menu

« To Menu

Index
object
objNull
objStatus
onBriefingGear
onBriefingGroup
onBriefingNotes
onBriefingPlan
onBriefingTeamSwitch
onMapSingleClick
onPlayerConnected
onPlayerDisconnected
or
orderGetIn
overcast
overcastForecast

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

P

parseNumber string

Operand types:
string: String

Type of returned value:
Number
Description:
Parse string containing real number.

Used In:
ArmA

Example:
parseNumber "0.125"

parseText text

Operand types:
text: String

Type of returned value:
Structured Text
Description:
Creates a structured text by parsing the given XML description.

Used In:
ArmA

Example:
txt = parseText "First line
Second line"

pi

Operand types:
None

Type of returned value:
Number
Description:
pi (180 degrees converted to radians).

Used In:
ArmA/OFP

Example:
_a = 2*piResult is 6.2830

pickWeaponPool object

Operand types:
object: Object

Type of returned value:
Nothing
Description:
Transfer weapons and magazines from cargo of object into weapon pool (used in campaign to transfer
weapons into next mission).

Used In:
ArmA/OFP

player

Operand types:
None

Type of returned value:
Object
Description:
Person controled by player.
In MP this value is different on each computer.

Used In:
ArmA/OFP

Example:
? ! alive player : goto "dead"

playerRespawnTime

Operand types:
None

Type of returned value:
Number
Description:
Return the player remaining time to respawn.
In MP this value is different on each computer.

Used In:
ArmA

playerSide

Operand types:
None

Type of returned value:
Side
Description:
Returns the player's side.
This is valid even when the player controlled person is dead (a difference from player side).

Used In:
ArmA

playersNumber side

Operand types:
side: Side

Type of returned value:
Number
Description:
Return count of players playing on given side.

Used In:
ArmA/OFP

playMission [campaign, mission] or [campaign, mission, skipBriefing]

Operand types:
[campaign, mission] or [campaign, mission, skipBriefing]Array

Type of returned value:
Nothing
Description:
The mission is launched (from the main menu).
Both campaign and mission are given as their directory name.
If the campaign is empty, a single mission is launched.
If skipBriefing is true, the intro and briefing are skipped.

Used In:
ArmA

Example:
playMission ["XOutrage","x05Negotiator.Noe"]

soldier playMove moveName

Operand types:
soldier:Object
moveName: String

Type of returned value:
Nothing
Description:
When used on person, smooth transition to given move will be done.

Used In:
ArmA/OFP

Example:
soldierOne playMove "Stand"

macguba

For an immediate transition use switchMove.

Animation list here.

playMusic name

Operand types:
name:String

Type of returned value:
Nothing
Description:
Play music defined in description.ext.

Used In:
ArmA/OFP

Example:
playMusic "musicname"

playMusic nameAndPos

Operand types:
nameAndPos: Array

Type of returned value:
Nothing
Description:
Play music defined in description.ext.
Format of nameAndPos is [name, position], position is in seconds.

Used In:
ArmA/OFP

Example:
playMusic ["Track13", 30]

playSound name

Operand types:
name: String

Type of returned value:
Nothing
Description:
Play sound defined in description.ext.

Used In:
ArmA/OFP

Example:
playSound "soundname"

position object

Operand types:
object: Object

Type of returned value:
Array
Description:
Object position in format Position.

Used In:
ArmA/OFP

Example:
pPos = position player

positionCameraToWorld position

Operand types:
position: Array

Type of returned value:
Array
Description:
Transform position from camera coordinate space to world coordinate space.

Used In:
ArmA

Example:
pPos = positionCameraToWorld player

map posScreenToWorld [x, y]

Operand types:
map:Control
[x, y]:Array

Type of returned value:
Array
Description:
Convert screen coordinates in map to world coordinates.

Used In:
ArmA

map posWorldToScreen position

Operand types:
map:Control
position:Array

Type of returned value:
Array
Description:
Convert world coordinates to screen coordinates in map.

Used In:
ArmA

precision entity

Operand types:
entity: Object

Type of returned value:
Number
Description:
Return the precision of the given entity.

Used In:
ArmA

preloadCamera position

Operand types:
position: Array

Type of returned value:
Boolean
Description:
Preload all textures and models around given position.

Used In:
ArmA

distance preloadObject object

Operand types:
distance:Number
object:Object or String

Type of returned value:
Boolean
Description:
Preload all data for given object.

Used In:
ArmA

preloadSound sound

Operand types:
sound: String

Type of returned value:
Boolean
Description:
Make sure sound can start playing without any delay when it is needed.

Used In:
ArmA

preloadTitleObj effect

Operand types:
effect: Array

Type of returned value:
Boolean
Description:
Object title - Argument uses format ["text","type",speed] or ["name","type"].
Speed is ignored.
Preload data, the object, can be defined in the description.ext file.

Used In:
ArmA

Example:
preloadTitleObj ["BISLogo","plain"]

preloadTitleRsc effect

Operand types:
effect: Array

Type of returned value:
Boolean
Description:
Resource title - Argument uses format ["name","type",speed] or ["name","type"].
Speed is ignored.
Preload data, the resource, can be defined in the description.ext file.

Used In:
ArmA

Example:
preloadTitleRsc ["BIS","PLAIN"]

preprocessFile filename

Operand types:
filename: String

Type of returned value:
String
Description:
Returns preprocessed content of given file.
Preprocessor is C-like, supports comments using // or /* and */ and macros defined with #define.

Used In:
ArmA/OFP

Example:
preprocessFile "myFunction.sqf"......result is "if a>b then {a} else {b}"

preprocessFileLineNumbers filename

Operand types:
filename: String

Type of returned value:
String
Description:
Returns preprocessed content of given file.
Preprocessor is C-like, supports comments using // or /* and */ and macros defined with #define.

Used In:
ArmA

Example:
preprocessFileLineNumbers "myFunction.sqf"......result is "if a>b then {a} else {b}"

primaryWeapon vehicle

Operand types:
vehicle: Object

Type of returned value:
String
Description:
Returns name of vehicle's primary weapon (empty string if none).

Used In:
ArmA/OFP

Example:
pWeap = primaryWeapon player

private variableName

Operand types:
variableName: String

Type of returned value:
Nothing
Description:
Make sure given variable is local in current scope.
If some variable with the same name exists in encapsulating scope, it is hidden.

Used In:
ArmA/OFP

Example:
private "_i"

private variableNameList

Operand types:
variableNameList:Array

Type of returned value:
Nothing
Description:
Make sure given variables are local in current scope.
If some variables with the same names exist in encapsulating scope, they are hidden.

Used In:
ArmA/OFP

Example:
private ["_i", "_j", "_k"]

processInitCommands

Operand types:
None

Type of returned value:
Nothing
Description:
Process commands stored using setVehicleInit.

Used In:
ArmA

publicVariable varName

Operand types:
varName: String

Type of returned value:
Nothing
Description:
Broadcast variable value to all computers.
Only type Number is supported in version 1.33 and before.
Following types are supported since version 1.34:

● Number
● Boolean
● Object
● Group

Used In:
ArmA/OFP

Example:
publicVariable "CTFscoreOne"

putWeaponPool obj

Operand types:
obj: Object

Type of returned value:
Nothing
Description:
Transfer weapons and magazines from weapon pool into cargo of object obj.
Used in campaign to transfer weapons into next mission.

Used In:
ArmA/OFP

Index
parseNumber
parseText
pi
pickWeaponPool
player
playerRespawnTime
playerSide
playersNumber
playMission
playMove
playMusic
playMusic
playSound
position
positionCameraToWorld
posScreenToWorld
posWorldToScreen
precision
preloadCamera
preloadObject
preloadSound
preloadTitleObj
preloadTitleRsc
preprocessFile
preprocessFileLineNumbers
primaryWeapon
private
private
processInitCommands
publicVariable
putWeaponPool

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

Q

queryMagazinePool name

Operand types:
name: String

Type of returned value:
Number
Description:
Return number of magazines of type name in magazine pool (used in campaign to transfer magazines
into next mission).

Used In:
ArmA/OFP

queryWeaponPool name

Operand types:
name: String

Type of returned value:
Number
Description:
Return number of weapons of type name in weapon pool (used in campaign to transfer weapons into next
mission).

Used In:
ArmA/OFP

R

rad x

Operand types:
x: Number

Type of returned value:
Number
Description:
Convert x from degrees to radians.

Used In:
ArmA/OFP

Example:
_radians = rad 180Result is 3.1415

radioVolume

Operand types:
None

Type of returned value:
Number
Description:
Checks the current radio volume (set by fadeRadio)

Used In:
ArmA

rain

Operand types:
None

Type of returned value:
Number
Description:
Return the current rain.

Used In:
ArmA

random x

Operand types:
x: Number

Type of returned value:
Number
Description:
Random real value from 0 to x.

Used In:
ArmA/OFP

Example:
_rNumber = random 1

Tactician

Be careful using random numbers in multiplayer, each client will come up with something different.
See multiplayer tutorials for more general information about locality.

macguba

The number returned is unlikely to be a whole number (e.g. 1, 4, 76, etc.).

To return a whole number combine random and mod.

rank unit

Operand types:
unit: Object

Type of returned value:
String
Description:
Return the rank of the given unit.

Used In:
ArmA

rating unit

Operand types:
unit:Object

Type of returned value:
Number
Description:
Check unit rating.
Rating is increased for killing enemies, decreased for killing friendlies, can be changed by mission
designer.

Used In:
ArmA/OFP

Example:
_score = rating player

macguba

Use addRating to change the rating of a unit.

General Barron

The rating of the player is displayed as the "score" at the end of the mission.
In the description.ext, you define how many points it takes to get a perfect score, and all those
pretty gold stars.

reload vehicle

Operand types:
vehicle:Object

Type of returned value:
Nothing
Description:
Reload all weapons.

Used In:
ArmA

reloadEnabled vehicle

Operand types:
vehicle:Object

Type of returned value:
Boolean
Description:
Check whether magazine is reloaded whenever emptied.

Used In:
ArmA

unit removeAction index

Operand types:
unit: Object
index: Number

Type of returned value:
Nothing
Description:
Remove action with given id.

Used In:
ArmA/OFP

Example:
player removeAction 0

General Barron

Note that this only removes actions added with the addAction command.
You can not remove default game actions, such as reload and salute, with this command.

object removeAllEventHandlers handlerType

Operand types:
object: Object
handlerType: String

Type of returned value:
Nothing
Description:
Removes all event handlers of given type that were added by addEventHandler.

Used In:
ArmA/OFP

Example:
player removeAllEventHandlers "killed"

removeAllWeapons unit

Operand types:
unit: Object

Type of returned value:
Nothing
Description:
Remove all weapons of the unit.

Used In:
ArmA/OFP

Example:
removeAllWeapons player

object removeEventHandler handler

Operand types:
object: Object
handler: Array

Type of returned value:
Nothing
Description:
Removes event handler added by addEventHandler.
Format of handler is [type, index].
Index is returned by addEventHandler.
When any handler is removed, all handler indices higher than the deleted one should be decremented.

Used In:
ArmA/OFP

Example:
player removeEventHandler ["killed", 0]

unit removeMagazine magazineName

Operand types:
unit: Object
magazineName: String

Type of returned value:
Nothing
Description:
Remove magazine from the unit.
Note: You may create invalid combinations with this function.
When doing so, application behaviour is undefined.

Used In:
ArmA/OFP

Example:
player removeMagazine "M16"

unit removeMagazines magazineName

Operand types:
unit: Object
magazineName: String

Type of returned value:
Nothing
Description:
Remove all magazines of given type from the unit.
Note: You may create invalid combinations with this function.
When doing so, application behaviour is undefined.

Used In:
ArmA/OFP

Example:
player removeMagazines "M16"

removeSwitchableUnit person

Operand types:
person:Object

Type of returned value:
Nothing
Description:
Remove a unit from the list of units available for team switch.

Used In:
ArmA

unit removeWeapon weaponName

Operand types:
unit: Object
weaponName: String

Type of returned value:
Nothing
Description:
Remove weapon from the unit.
Note: You may create invalid combinations with this function.
When doing so, application behaviour is undefined.

Used In:
ArmA/OFP

Example:
player removeWeapon "M16"

requiredVersion version

Operand types:
version: String

Type of returned value:
Boolean
Description:
Check if version of application is available.
If not, show warning message and return false.
Version format is "Major.Minor", e.g. "1.30".

Used In:
ArmA/OFP

Example:
requiredVersion "1.30"

resistance

Operand types:
None

Type of returned value:
Side
Description:
Resistance side.

Used In:
ArmA/OFP

array resize count

Operand types:
array: Array
count: Number

Type of returned value:
Nothing
Description:
Change array size.
Can be used to add or remove elements from the array.

Used In:
ArmA/OFP

Example:
arrayOne resize 2

vehicle respawnVehicle [delay = -1, count = 0]

Operand types:
vehicle: Object
[delay = -1, count = 0]: Array

Type of returned value:
Nothing
Description:
Set vehicle as respawnable in MP games.
Delay is respawn delay, default respawnDelay from description.ext is used.
Count tells how many respawns is processed (default unlimited).

Used In:
ArmA

Example:
car respawnVehicle [5.0, 3]

group reveal unit

Operand types:
group: Object or Group
unit: Object

Type of returned value:
Nothing
Description:
Reveal unit to group, do not care if it can know about it or not.

Used In:
ArmA/OFP

Example:
soldierOne reveal soldierTwo

round x

Operand types:
x: Number

Type of returned value:
Number
Description:
The rounded value of x.

Used In:
ArmA

Example:
round -5.25......result is -5

runInitScript x

Operand types:
None

Type of returned value:
Nothing
Description:
Launch init.sqs script.

Used In:
ArmA

Index
queryMagazinePool
queryWeaponPool

Index
rad
radioVolume
rain
random
rank
rating
reload
reloadEnabled
removeAction
removeAllEventHandlers
removeAllWeapons
removeEventHandler
removeMagazine
removeMagazines
removeSwitchableUnit
removeWeapon
requiredVersion
resistance
resize
respawnVehicle
reveal
round
runInitScript

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

S

saveGame

Operand types:
None

Type of returned value:
Nothing
Description:
Autosave game (used for Retry).

Used In:
ArmA/OFP

person saveIdentity name

Operand types:
Person: Object
Name: String

Type of returned value:
Boolean
Description:
Saves person's identity to objects.savfile in campaign directory as entry name.

Used In:
ArmA/OFP

Example:
player saveIdentity "playerid"

object saveStatus name

Operand types:
Object: Object
Name: String

Type of returned value:
Boolean
Description:
Saves object's properties to objects.sav file in campaign directory as entry name.

Used In:
ArmA/OFP

Example:
player saveStatus "playerstate"

saveVar varname

Operand types:
varname: String

Type of returned value:
Nothing
Description:
Save variable value into the campaign space.
This variable is available to all following missions in the campaign.

Used In:
ArmA/OFP

Example:
saveVar "varOne"

unit say speechname

Operand types:
unit: Object
speechName: Array

Type of returned value:
Nothing
Description:
Format of speechName is [sound, maxTitlesDistance].
Unit will play given sound.
When unit is person, it will also perform corresponding lipsync effect.
If camera is not withing given range, title is not shown.
Sound is defined in description.ext.

Used In:
ArmA/OFP

unit say speechname

Operand types:
unit: Object
speechName: String

Type of returned value:
Nothing
Description:
Unit will play given sound.
When unit is person, it will also perform corresponding lipsync effect.
Sound is defined in description.ext.

Used In:
ArmA/OFP

Example:
soldier1 say "speechid"

scopeName name

Operand types:
Name: String

Type of returned value:
Nothing
Description:
Defines name of current scope.
Name is visible in debugger, and name is also used as reference in some commands.
Scope name can be defined only once per scope.

Used In:
ArmA

score unit

Operand types:
unit: Object
speechName: Array

Type of returned value:
Number
Description:
MP: Check unit score.

Used In:
ArmA/OFP

Example:
pScore = score player

scriptDone script

Operand types:
script: Script

Type of returned value:
Boolean
Description:
Check if script is already finished.

Used In:
ArmA

scudState scudname

Operand types:
scudname: Object

Type of returned value:
Number
Description:
Current state of given Scud launcher.
Following states are recognized:

● 0 - No activity
● 1 - Launch preparation
● 2 - Launch prepared
● 3 - Ignition
● 4 - Launched

Note: Non-integral values are used to indicate transition between states.

Used In:
ArmA/OFP

Example:
? scudState scudOne >= 4 : hint "RUN!!!!"

macguba

Note that this command does not make the scud do anything.
It simply checks to see what state the scud is in.
To make the scud be upright or launch you need to use an action.

e.g. scud1 action ["scud launch"]

secondaryWeapon vehicle

Operand types:
vehicle: Object

Type of returned value:
String
Description:
Returns name of vehicle's secondary weapon (empty string if none).

Used In:
ArmA/OFP

Example:
sWeap = secondaryWeapon player

array select index

Operand types:
array: Array
index: Boolean

Type of returned value:
Any Value
Description:
If index is false, select first element of array, if it is true select the second index.

Used In:
ArmA/OFP

array select index

Operand types:
array: Array
index: Number

Type of returned value:
Any Value
Description:
Select index element of array, index 0 denotes the first element, 1 indicates the second.

Used In:
ArmA/OFP

Example:
[1,2,3] select 1:Result is 2.

config select index

Operand types:
config: Config
index: Number

Type of returned value:
Config
Description:
Returns subentry with given index.

Used In:
ArmA

Example:
(configFile >> "CfgVehicles") select 0

object selectionPosition selectionName

Operand types:
object: Object
selectionName: String

Type of returned value:
Array
Description:
Search for selection in the object model (first in the memory level, then in other levels). Returns the
position in model space.

Used In:
ArmA

group selectLeader unit

Operand types:
group: Group
unit: Object

Type of returned value:
Nothing
Description:
Select group leader.

Used In:
ArmA

Example:
group player selectLeader player

selectPlayer unit

Operand types:
unit: Object

Type of returned value:
Nothing
Description:
Switch player to given unit.

Used In:
ArmA

Example:
selectPlayer aP

unit selectWeapon weapon

Operand types:
unit: Object
weapon: String

Type of returned value:
Nothing
Description:
Select given weapon.
For weapon values see CfgWeapons.

Used In:
ArmA/OFP

Example:
soldier1 selectWeapon "LAWLauncher"

object sendSimpleCommand command

Operand types:
object: Object
command: String

Type of returned value:
Nothing
Description:
Sends a simple command to the vehicle's driver / gunner.

Used In:
ArmA

Example:
vehicle player sendSimpleCommand "STOP"

array set element

Operand types:
array: Array
element: Array

Type of returned value:
Nothing
Description:
Format of element is [index, value].
Changes an element of given array.
It element does not exist, resize index+1 is called to create it.

Used In:
ArmA/OFP

Example:
array set [0, "Hello"]

setAccTime accFactor

Operand types:
accFactor: Number

Type of returned value:
Nothing
Description:
Set time acceleration coefficient.
May be also used to slow time in cutscenes.
A good habit to get into is setting the acctime to 1 at the start of all cutscenes, in case the player is
running at 4x speed when the scene starts.
This command does NOT work in multiplayer.

Used In:
ArmA/OFP

Example:
setAccTime 0.1

id setAirportSide side

Operand types:
id: Number
side: Side

Type of returned value:
Nothing
Description:
Assign airport to a particular side.
id is the index number of the airport and is specific to a particular airfield.
Following id numbers apply:

● 0 - Paraiso
● 1 - Rahmadi
● 2 - Pita
● 3 - Antigua

Used In:
ArmA

Example:
1 setAirportSide west

vehicle setAmmoCargo ammoCargo

Operand types:
vehicle: Object
ammoCargo: Number

Type of returned value:
Nothing
Description:
Set amount or ammo resources in cargo space of rearm vehicle.
Ammo resource is used to resupply vehicles.
Soldiers use individual magazines instead.
Amount: 1 is full cargo.

Used In:
ArmA/OFP

Example:
ammoTruck1 setAmmoCargo 0

setAperture set

Operand types:
set: Number

Type of returned value:
Nothing
Description:
Sets custom camera apreture (-1 to do it automatically).

Used In:
ArmA

text setAttributes [name1, value1, name2, value2, ...]

Operand types:
text: String
[name1, value1, name2, value2, ...]: Array

Type of returned value:
Structured Text
Description:
Returns a structured text created by the given structured or plain text by setting attributes to the given
values.

Used In:
ArmA

Example:
txt = img setAttributes ["image", "data\iSoldier.paa"]

group setBehaviour behaviour

Operand types:
group: Object or Group
behaviour: String

Type of returned value:
Nothing
Description:
Set group behaviour mode.
Behaviour is one of:

● "CARELESS"
● "SAFE"
● "AWARE"
● "COMBAT"
● "STEALTH"

Used In:
ArmA/OFP

Example:
group1 setBehaviour "safe"

trigger or waypoint setCameraEffect [name, position]

Operand types:
trigger or waypoint: Object or Array
[name, position]: Array

Type of returned value:
Nothing
Description:
Name defines the effect type (a subclass of CfgCameraEffects.Array):

● "TERMINATE"
● "INTERNAL"
● "ZOOMIN"
● "ZOOMINSLOW"
● "AROUND"
● "AROUNDSLOW"
● "ZOOMANDAROUND"
● "AROUNDANDZOOMINSLOW"
● "ZOOMINS"
● "FIXED"
● "FIXEDWITHZOOM"
● "EXTERNAL"

Or "$TERMINATE$" to cancel the current effect.
Position is camera placement:

● "TOP"
● "LEFT"
● "RIGHT"
● "FRONT"
● "BACK"
● "LEFT FRONT"
● "RIGHT FRONT"
● "LEFT BACK"
● "RIGHT BACK"
● "LEFT TOP"
● "RIGHT TOP"
● "FRONT TOP"
● "BACK TOP"
● "BOTTOM"

Used In:
ArmA

Example:
trigger setCameraEffect ["Fixed", "LEFT"]

entity setCamerInterest interest

Operand types:
entity: Object
interest: Number

Type of returned value:
Nothing
Description:
Set camera interest for given entity.

Used In:
ArmA

Example:
_soldier setCameraInterest 50

person setCaptive status

Operand types:
person: Object
status: Boolean

Type of returned value:
Nothing
Description:
Mark unit as captive.
If unit is vehicle, commander is marked.
Captive is neutral to everyone.
Note: This function does not remove unit's weapons.
Note: If you make a unit captive, that unit will still fire on the enemy, but the enemy will not fire back.

Used In:
ArmA/OFP

Example:
soldier1 setCaptive true

group setCombatMode mode

Operand types:
group: Object or Group
mode: String

Type of returned value:
Nothing
Description:
Set group combat mode (engagement rules).
Mode may be one of:

● "BLUE" (Never fire)
● "GREEN" (Hold fire - defend only)
● "WHITE" (Hold fire, engage at will)
● "YELLOW" (Fire at will)
● "RED" (Fire at will, engage at will)

Used In:
ArmA/OFP

Example:
group1 setCombatMode "BLUE"

group setCurrentWaypoint waypoint

Operand types:
group: Group
waypoint: Array

Type of returned value:
Nothing
Description:
Sets a groups currently active waypoint.

Used In:
ArmA

Example:
group1 setCurrentWaypoint [group1, 1]

object setDamage damage

Operand types:
object: Object
damage: Number

Type of returned value:
Nothing
Description:
Damage / repair object.
Damage 0 means fully functional, damage 1 means completely destroyed / dead.
Note: this function is identical to setDammage.
It was introduced to fix a spelling error in original function name.

Used In:
ArmA/OFP

Example:
soldier1 setDamage 1

object setDammage damage

Operand types:
object: Object
damage: Number

Type of returned value:
Nothing
Description:
Damage / repair object.
Damage 0 means fully functional, damage 1 means completely destroyed / dead.

Used In:
ArmA/OFP

Example:
soldier1 setDammage 1

setDate [year, month, day, hour, minute]

Operand types:
[position, planningMode, forceReplan]: Array

Type of returned value:
Nothing
Description:
Sets the actual mission date and time.

Used In:
ArmA

object setDestination [position, planningMode, forceReplan]

Operand types:
object: Object
[position, planningMode, forceReplan]: Array

Type of returned value:
Nothing
Description:
Set the destination for path planning of the pilot.

Used In:
ArmA

object setDir heading

Operand types:
object: Object
heading: Number

Type of returned value:
Nothing
Description:
Set object heading.
Accepted heading range is 0 to 360.

Used In:
ArmA/OFP

Example:
soldier1 setDir 45

particleSource setDropInterval interval

Operand types:
particleSource: Object
interval: Number

Type of returned value:
Nothing
Description:
Set interval of emitting particles from particle source.

Used In:
ArmA

Example:
_source setDropInterval 0.05

trigger or waypoint setEffectCondition statement

Operand types:
trigger or waypoint: Object Or Array
statement: String

Type of returned value:
Nothing
Description:
The statement is executed when the trigger or waypoint is activated and the effects are launched
depending on the result.
If the result is a boolean and true, the effect is launched.
If the result is an object, the effect is launched if the result is the player or the player vehicle.
If the result is an array, the effect is launched if the result contains the player or the player vehicle.

Used In:
ArmA

Example:
trigger setEffectCondition "thisList"

person setFace face

Operand types:
person: Object
face: String

Type of returned value:
Nothing
Description:
Set person's face.

Used In:
ArmA/OFP

Example:
soldier1 setFace "face10"

bedges

For a complete list of all faces that came with the game, click here.
For a tutorial on how to create your own face addon, click here.

person setFaceAnimation blink

Operand types:
person: Object
blink: Number

Type of returned value:
Nothing
Description:
Set facial animation phase (eye blinking), blink in range 0 to 1.

Used In:
ArmA/OFP

Example:
soldier1 setFaceAnimation 0.5

flag setFlagOwner owner

Operand types:
flag: Object
owner: Object

Type of returned value:
Nothing
Description:
Set flag owner.
When owner is set to objNull, flag is returned to theflagpole.

Used In:
ArmA/OFP

Example:
flag1 setFlagOwner soldier1

flag setFlagSide side

Operand types:
flag: Object
side: Side

Type of returned value:
Nothing
Description:
Set flag side.

Used In:
ArmA/OFP

Example:
flag1 setFlagSide east

flag setFlagTexture texture

Operand types:
flag: Object
texture: String

Type of returned value:
Nothing
Description:
Set flag texture.
If texture is "", flag is not drawn.

Used In:
ArmA/OFP

Example:
flag1 setFlagTexture "usa_vlajka.pac"

bedges

Flashpoint comes with an addon called Flags.pbo which contains all the flags of the world. You
can find it in the addons folder.
To use a flag texture from there:

flag1 setflagtexture "\flags\usa.jpg" - USA flag
flag1 setflagtexture "\flags\ussr.jpg" - USSR flag
flag1 setflagtexture "\flags\fia.jpg" - Resistance flag

For a reference showing all flags, click here.

time setFog fog-level

Operand types:
time: Number
fog-level: Number

Type of returned value:
Nothing
Description:
Set fog value smoothly during given time (in seconds).
Zero time means immediate change.
Fog-level of 0 is minimum fog, 1 is maximum fog.

Used In:
ArmA/OFP

Example:
15 setFog 0.5

group setFormation formation

Operand types:
group: Object or Group
formation: String

Type of returned value:
Nothing
Description:
Set group formation.
Formation is one of:

● "COLUMN"
● "STAG COLUMN"
● "WEDGE"
● "ECH LEFT"
● "ECH RIGHT"
● "VEE"
● "LINE"

Used In:
ArmA/OFP

Example:
groupOne setFormation "LINE"

object setFormationTask task

Operand types:
object: Object
task: String

Type of returned value:
Nothing
Description:
Set the current task of the formation member.

Used In:
ArmA

group setFormDir heading

Operand types:
group: Object or Group
heading: Number

Type of returned value:
Nothing
Description:
Set formation heading.
Accepted heading range is 0 to 360.
Formation is facing this direction unless enemy is seen.
When group is moving, this value is overriden by movement direction.

Used In:
ArmA/OFP

Example:
group1 setFormDir 180

side1 setFriend [side2, value]

Operand types:
side1: Side
[side2, value]: Array

Type of returned value:
Nothing
Description:
Sets how friendly side1 is with side2.
For a value smaller than 0.6 it results in being enemy, otherwise it's friendly.

Used In:
ArmA

vehicle setFuel amount

Operand types:
vehicle: Object
amount: Number

Type of returned value:
Nothing
Description:
Set fuel amount.
Fuel 1 is full gas tank, 0 is empty.

Used In:
ArmA/OFP

Example:
jeepOne setFuel 0

vehicle setFuelCargo amount

Operand types:
vehicle: Object
amount: Number

Type of returned value:
Nothing
Description:
Set fuel amount in cargo space of refuel vehicle.
Fuel 1 is full gas tank, 0 is empty.

Used In:
ArmA/OFP

Example:
refuelTruckOne setFuelCargo 0

group setGroupId [nameFomat, nameParam1, ...]

Operand types:
group: Object or Group
[nameFomat, nameParam1, ...]: Array

Type of returned value:
Nothing
Description:
Set group identity.
Id format is [letter, color, picture] or [letter, color].
Letter is one of:

● "Alpha"
● "Bravo"
● "Charlie"
● "Delta"
● "Echo"
● "Foxtrot"
● "Golf"
● "Hotel"
● "Kilo"

Colour can be one of "GroupColor0" to "GroupColor7"

Used In:
ArmA/OFP

Example:
group1 setGroupId ["Delta","GroupColor4"]

Sefe

Additional values for letter are:

● "Yankee"
● "Zulu"
● "Buffalo"
● "Convoy"
● "Guardian"
● "Two"
● "Three"

Color can also be set to "Six"

LCD

You can also set the letter to "November"

macguba

Sol Fire has made a list of the GroupColours:

● 0 - No colour
● 1 - Black
● 2 - Red
● 3 - Green
● 4 - Blue
● 5 - Yellow
● 6 - Orange
● 7 - Pink

Note: That this does not name the group.
To call a group "grp1", for example, write this in the init field of the group leader:

grp1 = group this

object setHideBehind [objectWhereHide, hidePosition]

Operand types:
side1: Object
[objectWhereHide, hidePosition]: Array

Type of returned value:
Nothing
Description:
Sets the data for hiding.
ObjectWhereHide can be taken using findCover.
HidePosition can be taken using getHideFrom.

Used In:
ArmA

person setIdentity identity

Operand types:
person: Object
identity: String

Type of returned value:
Nothing
Description:
Set identity of person.
Identities are defined in descripion.ext of the mission or campaign.

Used In:
ArmA/OFP

Example:
soldier1 setIdentity "John_Doe"

sefe

The definition format in the description.ext file is:

class CfgIdentities
{
class John_Doe
{
name="John Bartholemew Doe";
face="Face20";
glasses="None";
speaker="Dan";
pitch=1.1;
};
};

light setLightAmbient [r, g, b]

Operand types:
light: Object
[r, g, b]: Array

Type of returned value:
Nothing
Description:
Set ambient color of light.

Used In:
ArmA

light setLightBrightness brightness

Operand types:
light: Object
brightness: Number

Type of returned value:
Nothing
Description:
Set brightness of light.

Used In:
ArmA

light setLightColor [r, g, b]

Operand types:
light: Object
[r, g, b]: Array

Type of returned value:
Nothing
Description:
Set diffuse color of light.

Used In:
ArmA

name setMarkerBrush brush

Operand types:
name: String
brush: String

Type of returned value:
Nothing
Description:
Selects the fill texture for the global marker ("RECTANGLE" or "ELLIPSE").
Brush is the name of the subclass in CfgMarkerBrushes.

Used In:
ArmA

Example:
"Marker1" setMarkerBrush "DiagGrid"

name setMarkerBrushLocal brush

Operand types:
name: String
brush: String

Type of returned value:
Nothing
Description:
Selects the fill texture for the local marker ("RECTANGLE" or "ELLIPSE").
Brush is the name of the subclass in CfgMarkerBrushes.

Used In:
ArmA

Example:
"Marker1" setMarkerBrushLocal "DiagGrid"

marker setMarkerColor color

Operand types:
marker: String
color: String

Type of returned value:
Nothing
Description:
Set global marker color.
Color is one of:

● "Default"
● "ColorBlack"
● "ColorRed"
● "ColorRedAlpha"
● "ColorGreen"
● "ColorGreenAlpha"
● "ColorBlue"
● "ColorYellow"
● "ColorWhite"

Used In:
ArmA/OFP

Example:
"MarkerOne" setMarkerColor "ColorBlack"

marker setMarkerColorLocal color

Operand types:
marker: String
color: String

Type of returned value:
Nothing
Description:
Set local marker color.
Color is one of:

● "Default"
● "ColorBlack"
● "ColorRed"
● "ColorRedAlpha"
● "ColorGreen"
● "ColorGreenAlpha"
● "ColorBlue"
● "ColorYellow"
● "ColorWhite"

Used In:
ArmA

Example:
"MarkerOne" setMarkerColorLocal "ColorYellow"

name setMarkerDir angle

Operand types:
name: String
angle: Number

Type of returned value:
Nothing
Description:
Sets the orientation of the global marker.
Angle is in degrees.

Used In:
ArmA

Example:
"Marker1" setMarkerDir 90

name setMarkerDirLocal angle

Index
saveGame
saveIdentity
saveStatus
saveVar
say
say
scopeName
score
scriptDone
scudState
secondaryWeapon
select
select
select
selectionPosition
selectLeader
selectPlayer
selectWeapon
sendSimpleCommand
set
setAccTime
setAirportSide
setAmmoCargo
setAperture
setAttributes
setBehaviour
setCameraEffect
setCameraInterest
setCaptive
setCombatMode
setCurrentWaypoint
setDamage
setDammage
setDate
setDestination
setDir
setDropInterval
setEffectCondition
setFace
setFaceAnimation
setFlagOwner
setFlagSide
setFlagTexture
setFog
setFormation
setFormationTask
setFormDir
setFriend
setFuel
setFuelCargo
setGroupId
setHideBehind
setIdentity
setLightAmbient
setLightBrightness
setLightColor
setMarkerBrush
setMarkerBrushLocal
setMarkerColor
setMarkerColorLocal
setMarkerDir
setMarkerDirLocal
setMarkerPos
setMarkerPosLocal
setMarkerShape
setMarkerShapeLocal
setMarkerSize
setMarkerSizeLocal
setMarkerText
setMarkerTextLocal
setMarkerType
setMarkerTypeLocal
setMimic
setMousePosition
setMusicEffect
setObjectTexture
setOvercast
setParticleCircle
setParticleParams
setParticleRandom
setPlayable
setPos
setPosASL
setRadioMsg
setRain
setRank
setRepairCargo
setSkill
setSkill
setSoundEffect
setSpeedMode
setTargetAge
setTerrainGrid
setTitleEffect
setTriggerActivation
setTriggerArea
setTriggerStatements
setTriggerText
setTriggerTimeout
setTriggerType
setUnitAbility
setUnitPos
setUnitPosWeak
setUnitRank
setVariable
setVectorDir
setVectorUp
setVehicleAmmo
setVehicleArmor
setVehicleId
setVehicleInit
setVehicleLock
setVehiclePosition
setVehicleVarName
setVelocity
setViewDistance
setWaypointBehaviour
setWaypointCombatMode
setWaypointDescriptionr
setWaypointFormation
setWaypointHousePosition
setWaypointPosition
setWaypointScript
setWaypointSpeed
setWaypointStatements
setWaypointTimeout
setWaypointType
setWPPos
showCinemaBorder
showCompass
showGps
showMap
shownCompass
shownGps
shownMap
shownPad
shownRadio
shownWarrant
shownWatch
showPad
showRadio
showWarrant
showWatch
showWaypoint
side
sideChat
sideEnemy
sideFriendlyt
sideLogic
sideRadio
sin
sizeOf
skill
skill
skipTime
sleep
sliderPosition
sliderPosition
sliderRange
sliderRange
sliderSetPosition
sliderSetPosition
sliderSetRange
sliderSetRange
sliderSetSpeed
sliderSetSpeed
sliderSpeed
sliderSpeed
someAmmo
soundVolume
spawn
spawn
speed
speedMode
sqrt
step
stop
stopped
str
supportInfo
surfaceIsWater
surfaceType
switch
switchableUnits
switchCamera
switchLight
switchMove
synchronizeWaypoint
synchronizeWaypoint

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/index.php?option=com_smf&Itemid=36&topic=27955.0
http://www.ofpec.com/index.php?option=com_smf&Itemid=36&topic=28229.0
http://www.ofpec.com/OFPResources/reference/Flags.zip

Operand types:
name: String
angle: Number

Type of returned value:
Nothing
Description:
Sets the orientation of the local marker.
Angle is in degrees.

Used In:
ArmA

Example:
"Marker1" setMarkerDirLocal 180

marker setMarkerPos pos

Operand types:
marker: String
pos: Array

Type of returned value:
Nothing
Description:
Moves the global marker.
Pos format is Position2D.

Used In:
ArmA/OFP

Example:
"MarkerOne" setMarkerPos getMarkerPos "MarkerTwo"

marker setMarkerPosLocal pos

Operand types:
marker: String
pos: Array

Type of returned value:
Nothing
Description:
Moves the local marker.
Pos format is Position2D.

Used In:
ArmA

Example:
"MarkerTwo" setMarkerPosLocal getMarkerPos "MarkerThree"

name setMarkerShape shape

Operand types:
name: String
angle: String

Type of returned value:
Nothing
Description:
Selects the shape (type) of the global marker.
Shape can be "ICON", "RECTANGLE" or "ELLIPSE".

Used In:
ArmA

Example:
"Marker1" setMarkerShape "RECTANGLE"

name setMarkerShapeLocal shape

Operand types:
name: String
angle: String

Type of returned value:
Nothing
Description:
Selects the shape (type) of the local marker.
Shape can be "ICON", "RECTANGLE" or "ELLIPSE".

Used In:
ArmA

Example:
"Marker1" setMarkerShapeLocal "ELLIPSE"

marker setMarkerSize size

Operand types:
marker: String
size: Array

Type of returned value:
Nothing
Description:
Set global marker size.
Size is in format [a-axis, b-axis].

Used In:
ArmA/OFP

Example:
"MarkerOne" setMarkerSize [100, 200]

marker setMarkerSizeLocal size

Operand types:
marker: String
size: Array

Type of returned value:
Nothing
Description:
Set local marker size.
Size is in format [a-axis, b-axis].

Used In:
ArmA

Example:
"MarkerOne" setMarkerSizeLocal [120, 230]

name setMarkerText text

Operand types:
name: String
angle: String

Type of returned value:
Nothing
Description:
Sets the text label of an existing global marker.

Used In:
ArmA

Example:
"Marker1" setMarkerText You are here globally.

name setMarkerTextLocal text

Operand types:
name: String
angle: String

Type of returned value:
Nothing
Description:
Sets the text label of an existing local marker.

Used In:
ArmA

Example:
"Marker1" setMarkerTextLocal You are here locally.

marker setMarkerType type

Operand types:
marker: String
type: String

Type of returned value:
Nothing
Description:
Set global marker type.
Type may be any of:

● "Flag1"
● "Dot"
● "Destroy
● "Start"
● "End"
● "Warning"
● "Join"
● "Pickup"
● "Unknown"
● "Marker"
● "Arrow"
● "Empty"

Used In:
ArmA/OFP

Example:
"MarkerOne" setMarkerType "Warning"

marker setMarkerTypeLocal type

Operand types:
marker: String
type: String

Type of returned value:
Nothing
Description:
Set local marker type.
Type may be any of:

● "Flag1"
● "Dot"
● "Destroy
● "Start"
● "End"
● "Warning"
● "Join"
● "Pickup"
● "Unknown"
● "Marker"
● "Arrow"
● "Empty"

Used In:
ArmA

Example:
"MarkerOne" setMarkerTypeLocal "Join"

person setMimic mimic

Operand types:
person: Object
mimic: String

Type of returned value:
Nothing
Description:
Set person's facial expression.
Following values are recognized:

● "Normal"
● "Smile"
● "Hurt"
● "Ironic"
● "Sad"
● "Cynic"
● "Surprised"
● "Agresive"
● "Angry"

Used In:
ArmA/OFP

Example:
soldier1 setmimic "surprised"

setMousePosition [x, y]

Operand types:
[x, y]: Array

Type of returned value:
Nothing
Description:
Move (UI) mouse pointer to specified position on the screen.

Used In:
ArmA

Example:
setMousePosition [0.5, 0.5]

trigger or waypoint setMusicEffect track

Operand types:
trigger or waypoint: Object or Array
track: String

Type of returned value:
Nothing
Description:
Defines the music track played on activation.
Track is a subclass name of CfgMusic.
"$NONE$" (no change) or "$STOP$" (stops the current music track).

Used In:
ArmA

Example:
trigger setMusicEffect "Track1"

object setObjectTexture texture

Operand types:
object: Object
texture: Array

Type of returned value:
Nothing
Description:
Textures object sections with texture named in array.
Array has the form [section,"Texture"].

Used In:
ArmA/OFP

Example:
_objectname setobjecttexture [0,"\pboname\texture.paa"]
_objectname setobjecttexture [1,"\pboname\texture2.paa"]

time setOvercast overcast

Operand types:
time: Number
overcast: Number

Type of returned value:
Nothing
Description:
Set overcast to given value smoothly during given time (in seconds).
Zero time means immediate change.
Zero overcast means clear (sunny) weather, with overcast 1 storms and rain are very likely.

Used In:
ArmA/OFP

Example:
50 setovercast 0.5

macguba

Use setRain if you want to make sure it rains.

particleSource setParticleCircle [radius, velocity]

Operand types:
particleSource: Object
[radius, velocity]: Array

Type of returned value:
Nothing
Description:
Update particle source to create particles on circle with given radius.
Velocity is transformed and added to total velocity.

Used In:
ArmA

particleSource setParticleParams array

Operand types:
particleSource: Object
array: Array

Type of returned value:
Nothing
Description:
Set parameters to particle source.
Array is in format ParticleArray.

Used In:
ArmA

particleSource setParticleRandom [lifeTime, position, moveVelocity,
rotationVelocity, size, color, randomDirectionPeriod,
randomDirectionIntensity, {angle}]

Operand types:
particleSource: Object
[lifeTime, position, moveVelocity, rotationVelocity, size, color, randomDirectionPeriod,
randomDirectionIntensity, {angle}]: Array

Type of returned value:
Nothing
Description:
Set randomization of particle source parameters.

Used In:
ArmA

setPlayable unit

Operand types:
unit: Object

Type of returned value:
Nothing
Description:
Create MP role for the unit.

Used In:
ArmA

Example:
setPlayable aP

obj setPos pos

Operand types:
obj: Object
pos: Array

Type of returned value:
Nothing
Description:
Set object position.
Pos array format is Position.

Used In:
ArmA/OFP

Examples:
player setPos [getPos player select 0, (getPos player select 1) + 10]
player setPos [getPos this select 0, getPos this select 1, (getPos this select 2) +10]
obj1 setpos [getPos obj1 select 0, getPos obj1 select 1, -5]Buries obj1 5 metres below bround level.

obj setPosASL pos

Operand types:
obj: Object
pos: Array

Type of returned value:
Nothing
Description:
Sets the object position.
Pos array format is PositionASL.

Used In:
ArmA

Examples:
player setPosASL [getposASL player select 0, getposASL player select 1 + 10, getPosASL select 2]

index setRadioMsg text

Operand types:
index: Number
text: String

Type of returned value:
Nothing
Description:
Set radio message (0, 0, map radio) to given text.
Use "NULL" to disable radio slot.

Used In:
ArmA/OFP

Example:
1 setRadioMsg "Alpha Radio"

LCD

Available channels are 1-8 in OFP:CWC, and added 9 and 10 in OFP:R

time setRain rain

Operand types:
time: Number
rain: Number

Type of returned value:
Nothing
Description:
Set rain density smoothly during given time (in seconds).
Zero time means immediate change.
Rain zero is no rain, rain 1 is maximum rain.
Rain is not possible when overcast is smaller than 0.7.

Used In:
ArmA/OFP

Example:
60 setRain 1

unit setRank rank

Operand types:
obj: Object
pos: String

Type of returned value:
Nothing
Description:
Sets rank of given unit.
Possible values are:

● "PRIVATE"
● "CORPORAL"
● "SERGEANT"
● "LIEUTENANT"
● "CAPTAIN"
● "MAJOR"
● "COLONEL"

Used In:
ArmA

Examples:
player setRank "COLONEL"

vehicle setRepairCargo amount

Operand types:
vehicle: Object
amount:Number

Type of returned value:
Nothing
Description:
Set amount of repair resources in cargo space of repair vehicle.
Amount 1 is full cargo.

Used In:
ArmA/OFP

Example:
repairTruck1 setRepairCargo 0

vehicle setSkill skill

Operand types:
vehicle: Object
skill: Number

Type of returned value:
Nothing
Description:
Sets ability level of person (commander unit).
Value of skill may vary from 0 to 1.

Used In:
ArmA/OFP

Example:
hero setskill 1

vehicle setSkill [type, skill]

Operand types:
vehicle: Object
[type, skill]: Array

Type of returned value:
Nothing
Description:
Sets skill of given type of person (commander unit).
Value of skill may vary from 0 to 1.

Used In:
ArmA

Example:
hero setskill ["Endurance", 1]

trigger or waypoint setSoundEffect [sound, voice, soundEnv, soundDet]

Operand types:
trigger or waypoint: Object or Array
[sound, voice, soundEnv, soundDet]: Array

Type of returned value:
Nothing
Description:
Defines the different sound effects.
Sound / voice plays a 2D / 3D sound from CfgSounds.
SoundEnv plays an enviromental sound from CfgEnvSounds.
SoundDet (only for triggers) creates a dynamic sound object attached to a trigger defined in CfgSFX.

Used In:
ArmA

Example:
trigger setSoundEffect ["Alarm", "", "", ""]

group setSpeedMode mode

Operand types:
group: Object or Group
mode: String

Type of returned value:
Nothing
Description:
Set group speed mode.
Mode may be one of:

● "LIMITED" (half speed)
● "NORMAL" (full speed, maintain formation)
● "FULL" (do not wait for any other units in formation)

Used In:
ArmA/OFP

Example:
groupOne setSpeedMode "LIMITED"

object setTargetAge age

Operand types:
trigger or waypoint: Object
age: String

Type of returned value:
Nothing
Description:
Sets how the target is known to the other centers.
They behave like the target was seen age seconds ago.
Possible age values are:

● "ACTUAL"
● "5 MIN"
● "10 MIN"
● "15 MIN"
● "30 MIN"
● "60 MIN"
● "120 MIN"
● "UNKNOWN"

Used In:
ArmA

Example:
player setTargetAge "10 MIN"

setTerrainGrid grid

Operand types:
grid: Number

Type of returned value:
Nothing
Description:
Operation Flashpoint, VBS1: Set desired terrain resolution (in meters).
For default landscapes, supported resolutions are:

● 50 - Smoothest, less lag
● 25 - Default in Multiplayer
● 12.5 - Default in Singleplayer
● 6.25
● 3.125 - Bumpiest, higher lag

If you select unsupported resolution, nearest supported value is used instead.

Armed Assault, VBS2: Terrain resolution is fixed, determined by the world created.
This function controls terrain LOD instead (the distance in which the terrain mesh resolution starts to
degrade).
Higher number means less vertices are used for terrain rendering, making distant hills less smooth.
Value 12.5 corresponds to selecting Terrain Detail Normal in Video options, 50 to Very Low, 3.125 to Very
High.

Used In:
ArmA/OFP

Example:
setTerrainGrid 12.5

General Barron

Just to clarify what exactly this command does:

This is like opening up your video preferences and changing "terrain detail", i.e.

setTerrainGrid 25 = lowest detail
setTerrainGrid 3.125 = highest detail

It is similar to the command setViewDistance.

trigger or waypoint setTitleEffect [type, effect, text]

Operand types:
grid: Object or Array
[type, effect, text]: Array

Type of returned value:
Nothing
Description:
Defines the title effect.
Type can be:

● NONE
● OBJECT
● RES
● TEXT

For "TEXT", the effect defines a subtype:

● "PLAIN"
● "PLAIN DOWN"
● "BLACK"
● "BLACK FADED"
● "BLACK OUT"
● "BLACK IN"
● "WHITE OUT"
● "WHITE IN"

Text is shown as text itself.
For "OBJECT", text defines the shown object, a subclass of CfgTitles.
For "RES", text defines a resource class, a subclass of RscTitles.

Used In:
ArmA

Example:
trigger setTitleEffect ["TEXT", "PLAIN DOWN", "Hello world."]

trigger setTriggerActivation [by, type, repeating]

Operand types:
trigger: Object
[by, type, repeating]: Array

Type of returned value:
Nothing
Description:
Defines the trigger activation type.
The first argument - who activates trigger (side, radio, vehicle or group member), can be:

● "NONE"
● "EAST"
● "WEST"
● "GUER"
● "CIV"
● "LOGIC"
● "ANY"
● "ALPHA"
● "BRAVO"
● "CHARLIE"
● "DELTA"
● "ECHO"
● "FOXTROT"
● "GOLF"
● "HOTEL"
● "INDIA"
● "JULIET"
● "STATIC"
● "VEHICLE"
● "GROUP"
● "LEADER"
● "MEMBER"

The second argument - when is it activated (presention or detection by the specified side):

● "PRESENT"
● "NOT PRESENT"
● "WEST D"
● "EAST D"
● "GUER D"
● "CIV D"

The third argument - whether the activation is repeating.

Used In:
ArmA

Example:
trigger setTriggerActivation ["WEST", "EAST D", true]

trigger setTriggerArea [a, b, angle, rectangle]

Operand types:
trigger: Object
[a, b, angle, rectangle]: Array

Type of returned value:
Nothing
Description:
Defines the area controlled by the trigger.
The area is rectangular or elliptical, the width is 2 * a, the height is 2 * b.
It is rotated angle degrees.

Used In:
ArmA

Example:
trigger setTriggerArea [100, 50, 45, false]

trigger setTriggerStatements [cond, activ, desactiv]

Operand types:
trigger: Object
[cond, activ, desactiv]: Array

Type of returned value:
Nothing
Description:
The first argument can modify the condition of when the trigger is activated.
The result of the activation defined by trigger activation is in variable this.
Variable thisList contains all vehicles which caused the activation.
Activ and desactiv expressions are launched upon trigger activation / deactivation.

Used In:
ArmA

Example:
trigger setTriggerStatements ["this", "ok = true", "ok = false"]

trigger setTriggerText text

Operand types:
trigger: Object
text: String

Type of returned value:
Nothing
Description:
Sets the text label attached to the trigger object.
This is used for example as a radio slot label for radio activated triggers.

Used In:
ArmA

Example:
trigger setTriggerText "Call for support"

trigger setTriggerTimeout [min, mid, max, interruptable]

Operand types:
trigger: Object
[min, mid, max, interruptable]: Array

Type of returned value:
Nothing
Description:
Defines the time between condition satisfaction and trigger activation (randomly from min to max, with an
average value mid).
If the last argument is true, the condition must be fullfilled all the time.

Used In:
ArmA

Example:
trigger setTriggerTimeout [5, 10, 7, false]

trigger setTriggerType action

Operand types:
trigger or waypoint: Object
action: String

Type of returned value:
Nothing
Description:
Sets the type of action processed by the trigger after activation (no action, a waypoints switch or an end of
mission):

● "NONE"
● "SWITCH"
● "END1"
● "END2"
● "END3"
● "END4"
● "END5"
● "END6"
● "LOOSE"
● "WIN"

Used In:
ArmA

Example:
trigger setTriggerType "END1"

unit setUnitAbility skill

Operand types:
unit: Object
skill: Number

Type of returned value:
Nothing
Description:
Sets skill of given unit.
Skill may vary from 0.2 to 1.0.

Used In:
ArmA

Example:
player setUnitSkill 1.0

unit setUnitPos mode

Operand types:
unit: Object
mode: String

Type of returned value:
Nothing
Description:
Set unit position rules.
Mode may be one of:

● "DOWN" - Unit goes prone and stays prone.
● "UP" - Unit stands and stays standing.
● "MIDDLE" - Unit goes into crouch Position.
● "AUTO"- Unit chooses mode according to circumstances.

Used In:
ArmA/OFP

Example:
loon1 setUnitPos "UP"

unit setUnitPosWeak mode

Operand types:
unit: Object
mode: String

Type of returned value:
Nothing
Description:
Set unit position rules.
Mode may be one of:

● "DOWN" - Unit goes prone and stays prone.
● "UP" - Unit stands and stays standing.
● "MIDDLE" - Unit goes into crouch Position.
● "AUTO"- Unit chooses mode according to circumstances.

This command is the lowest level of priority for setting unit position and to be used in scripted FSM's.
This command will have no affect in regular scripts.

The current priorities are:

● 1. Unit pos command from the in-game command menu, highest priority.
● 2. Unit pos scripted with setUnitPos scripting command, medium priority.
● 3. Unit pos using setUnitPosWeak, used in a formation FSM, lowest priority.

Used In:
ArmA

unit setUnitRank rank

Operand types:
unit: Object
rank: String

Type of returned value:
Nothing
Description:
Sets rank of given unit. Possible values are:
Mode may be one of:

● "PRIVATE"
● "CORPORAL"
● "SERGEANT"
● "LIEUTENANT"
● "CAPTAIN"
● "MAJOR"
● "COLONEL"

Used In:
ArmA

Example:
player setUnitRank "COLONEL"

object setVariable [name, value]

Operand types:
object: Object
[name, value]: Array

Type of returned value:
Nothing
Description:
Set variable to given value in the variable space of given object.
If object is not a vehicle (Car, Tank etc) then this will not work.

Used In:
ArmA

Example:
vehiclename setVariable ["variablename", 177]

object setVectorDir [x, z, y]

Operand types:
object: Object
[x, z, y]: Array

Type of returned value:
Nothing
Description:
Set object's direction vector.
Up vector will remain unchanged.

Used In:
ArmA

object setVectorUp [x, z, y]

Operand types:
object: Object
[x, z, y]: Array

Type of returned value:
Nothing
Description:
Set object's up vector.
Direction vector will remain unchanged.

Used In:
ArmA

object setVehicleAmmo value

Operand types:
object: Object
value: Number

Type of returned value:
Nothing
Description:
Sets how much ammunition (compared to a full state defined by the vehicle type) the vehicle has.
The value ranges from 0 to 1.

Used In:
ArmA

Example:
player setVehicleAmmo 0

object setVehicleArmor value

Operand types:
object: Object
value: Number

Type of returned value:
Nothing
Description:
Sets the armor (or health for men) state of the vehicle (a value from 0 to 1).

Used In:
ArmA

Example:
player setVehicleArmor 0.5

object setVehicleId id

Operand types:
object: Object
id: Number

Type of returned value:
Nothing
Description:
Sets id (integer value) to vehicle.
By this id vehicle is referenced by triggers and waypoints.

Used In:
ArmA

Example:
player setVehicleId 1

vehicle setVehicleInit statement

Operand types:
vehicle: Object
statement: String

Type of returned value:
Nothing
Description:
Execute statement attached to vehicle.
This statement is also propagated over network in MP games.

Used In:
ArmA

Example:
soldier3 setVehicleInit "this allowfleeing 0"

vehicle setVehicleLock state

Operand types:
vehicle: Object
state: String

Type of returned value:
Nothing
Description:
Set how vehicle is locked for player.
Possible values:

● "UNLOCKED"
● "DEFAULT"
● "LOCKED"

Used In:
ArmA

Example:
veh1 setVehicleLock "LOCKED"

object setVehiclePosition [position, markers, placement]

Operand types:
object: Object
[position, markers, placement]: Array

Type of returned value:
Nothing
Description:
Changes the object position.
If the markers array contains more than one marker name, the position of a random one is used.
Otherwise, the given position is used.
The object is placed inside a circle with this position as its center and placement as its radius.

Used In:
ArmA

Example:
player setVehiclePosition [[0, 0, 0], ["Marker1"], 0]

object setVehicleVarName name

Operand types:
object: Object
name: String

Type of returned value:
Nothing
Description:
Sets the name of the variable which contains a reference to this object.
It is necessary in MP to change the variable content after a respawn.

Used In:
ArmA

Example:
player setVehicleVarName "aP"

vehicle setVelocity [x, z, y]

Operand types:
vehicle: Object
[x, z, y]: Array

Type of returned value:
Nothing
Description:
Set velocity (speed vector) of vehicle.
Note: This command will not work for man-type units (soldiers, officers, etc) if they are touching the
ground.

Used In:
ArmA/OFP

Example:
truck1 setvelocity [20, 0, 0]

setViewDistance distance

Operand types:
distance: Number

Type of returned value:
Nothing
Description:
Set rendering distance, in metres.
Default is 900m, accepted range is 500m to 5000m.

Used In:
ArmA/OFP

Example:
setViewDistance 2250

waypoint setWaypointBehaviour mode

Operand types:
object: Array
mode: String

Type of returned value:
Nothing
Description:
Switches the unit behaviour when the waypoint becomes active.
Possible values are:

● "UNCHANGED"
● "CARELESS"
● "SAFE"
● "COMBAT"
● "STEALTH"

Used In:
ArmA

Example:
[grp, 2] setWaypointBehaviour "AWARE"

waypoint setWaypointCombatMode mode

Operand types:
waypoint: Array
mode: String

Type of returned value:
Nothing
Description:
The group combat mode is switched when the waypoint becomes active.
Possible values are:

● "NO CHANGE"
● "BLUE"
● "GREEN"
● "WHITE"
● "YELLOW"
● "RED"

Used In:
ArmA

Example:
[grp, 2] setWaypointCombatMode "RED"

waypoint setWaypointDescription text

Operand types:
waypoint: Array
text: String

Type of returned value:
Nothing
Description:
Sets the description shown in the HUD while the waypoint is active.

Used In:
ArmA

Example:
[grp, 2] setWaypointDescription "Move here."

waypoint setWaypointFormation formation

Operand types:
waypoint: Array
formation: String

Type of returned value:
Nothing
Description:
Switches the group formation when the waypoint becomes active.

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

Possible values are:

● "NO CHANGE"
● "COLUMN"
● "STAG COLUMN"
● "WEDGE"
● "ECH LEFT"
● "ECH RIGHT"
● "VEE"
● "LINE"

Used In:
ArmA

Example:
[grp, 2] setWaypointFormation "LINE"

waypoint setWaypointHousePosition pos

Operand types:
waypoint: Array
pos: Number

Type of returned value:
Nothing
Description:
For waypoints attached to a house, this defines the target house position.

Used In:
ArmA

Example:
[grp, 2] setWaypointHousePosition 1

waypoint setWaypointPosition [center, radius]

Operand types:
waypoint: Array
[center, radius]: Array

Type of returned value:
Nothing
Description:
Moves the waypoint to a random position in a circle with the given center and radius.

Used In:
ArmA

Example:
[grp, 2] setWaypointPosition [position player, 0]

waypoint setWaypointScript command

Operand types:
waypoint: Array
command: String

Type of returned value:
Nothing
Description:
Attaches a script to a scripted waypoint.
Command consist of a script name and additional script arguments.

Used In:
ArmA

Example:
[grp, 2] setWaypointScript "find.sqs player"

waypoint setWaypointSpeed mode

Operand types:
waypoint: Array
mode: String

Type of returned value:
Nothing
Description:
Switches the group speed mode when the waypoint becomes active.
Possible values are:

● "UNCHANGED"
● "LIMITED"
● "NORMAL"
● "FULL"

Used In:
ArmA

Example:
[grp, 2] setWaypointSpeed "FULL"

waypoint setWaypointStatements [condition, statement]

Operand types:
waypoint: Array
[condition, statement]: Array

Type of returned value:
Nothing
Description:
The waypoint is done only when the condition is fulfilled.
When the waypoint is done, the statement expression is executed.

Used In:
ArmA

Example:
[grp, 2] setWaypointStatements ["true", ""]

waypoint setWaypointTimeout [min, mid, max]

Operand types:
waypoint: Array
[min, mid, max]: Array

Type of returned value:
Nothing
Description:
Defines the time between condition satisfaction and waypoint finish (randomly from min to max, with an
average value mid).

Used In:
ArmA

Example:
[grp, 2] setWaypointTimeout [5, 10, 6]

waypoint setWaypointType type

Operand types:
waypoint: Array
type: String

Type of returned value:
Nothing
Description:
Changes the waypoint type.
Type can be:

● "MOVE"
● "DESTROY"
● "GETIN"
● "SAD"
● "JOIN"
● "LEADER"
● "GETOUT"
● "CYCLE"
● "LOAD"
● "UNLOAD"
● "TR UNLOAD"
● "HOLD"
● "SENTRY"
● "GUARD"
● "TALK"
● "SCRIPTED"
● "SUPPORT"
● "GETIN NEAREST"
● "AND"
● "OR"

Used In:
ArmA

Example:
[grp, 2] setWaypointType "HOLD"

waypoint setWPPos position

Operand types:
waypoint: Array
position: Array

Type of returned value:
Nothing
Description:
Set waypoint position.
Waypoint is in format Waypoint.
Position is in format Position2D.

Used In:
ArmA/OFP

Example:
[groupOne, 1] setWPPos getMarkerPos "MarkerOne"

showCinemaBorder show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Force drawing of cinema borders.
This is normally used in cutscenes to indicate player has no control.

Used In:
ArmA/OFP

Example:
showCinemaBorder true

showCompass show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable compass (default true)

Used In:
ArmA/OFP

Example:
showCompass false

showGps show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable GPS receiver (default false)

Used In:
ArmA/OFP

Example:
showGps true

showMap show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable Map (default true)

Used In:
ArmA/OFP

Example:
showMap false

shownCompass

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has compass enabled.

Used In:
ArmA/OFP

Example:
? showncompass : hint "You have a compass."

shownGps

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has Gps reciever enabled.

Used In:
ArmA/OFP

Example:
? shownGps : hint "You have a Gps reciever."

shownMap

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has Map enabled.

Used In:
ArmA/OFP

Example:
? shownMap : hint "You have a Map."

shownPad

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has Notebook enabled.

Used In:
ArmA/OFP

Example:
? shownPad : hint "You have a Notebook."

shownRadio

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has Radio enabled.

Used In:
ArmA/OFP

Example:
? shownRadio : hint "You have a Radio."

shownWarrant

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has ID card enabled.
Obsolete command.

Used In:
ArmA/OFP

shownWatch

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has Watch enabled.

Used In:
ArmA/OFP

Example:
? shownWatch : hint "You have a Watch."

showPad show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable Notebook (default true)

Used In:
ArmA/OFP

Example:
showPad false

showRadio show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable Radio (default true)

Used In:
ArmA/OFP

Example:
showRadio false

showWarrant show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable ID card (default false).
Obsolete command.

Used In:
ArmA/OFP

showWatch show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable Watch (default true)

Used In:
ArmA/OFP

Example:
showWatch false

waypoint showWaypoint show

Operand types:
waypoint: Array
show: String

Type of returned value:
Nothing
Description:
Sets the condition determining when the waypoint is shown.
Possible values are:

● "NEVER"
● "EASY"
● "ALWAYS"

Used In:
ArmA

Example:
[grp, 2] showWaypoint "ALWAYS"

side unit

Operand types:
unit: Object or Group

Type of returned value:
Side
Description:
Side of unit.
Note: This does not change the side of the unit.

Used In:
ArmA/OFP

Example:
? (side player == west) : hint "You are on the West side."

sideChat chatText

Operand types:
chatText: String

Type of returned value:
Nothing
Description:
Type text to side radio channel.
Note: This function only types text to the list, it does not broadcast the message.
If you want the message to show on all computers, you have to execute it on them.

Used In:
ArmA/OFP

Example:
soldierOne sideChat "Show this text"

sideEnemy

Operand types:
None

Type of returned value:
Side
Description:
The Enemy side (used for renegades).

Used In:
ArmA/OFP

sideFriendly

Operand types:
None

Type of returned value:
Side
Description:
The Friendly side (used for captives).

Used In:
ArmA/OFP

sideLogic

Operand types:
None

Type of returned value:
Side
Description:
The Logic side.

Used In:
ArmA/OFP

sideRadio chatText

Operand types:
radioName: String

Type of returned value:
Nothing
Description:
Send message to side radio channel.
Message is defined in description.ext file.

Used In:
ArmA/OFP

Example:
soldierOne sideRadio "messageOne"

sin x

Operand types:
x: Number

Type of returned value:
Number
Description:
Sine of x, argument in degrees.

Used In:
ArmA/OFP

Example:
sine = sin 30Result is 0.5

sizeOf typeName

Operand types:
typeName: String

Type of returned value:
Number
Description:
Returns the approximate size of the entity of given type (x-axis, in meters).
Object has to be present in the current mission to be able to read a size (otherwise zero will be returned).

Used In:
ArmA

Example:
sizeOf "T72"

skill person

Operand types:
person: Object

Type of returned value:
Number
Description:
Returns current level of ability of person, in range between 0 and 1.
Skill 1 is highest skill.

Used In:
ArmA/OFP

Example:
_sk = skill loon1

Bremmer

Skill of AI units set via the slider in unit placement screen varies from 0.2 to 1.0.
If superAI is enabled all units have skill of 1.0 regardless of the skill slider.

vehicle skill type

Operand types:
vehicle: Object
type: String

Type of returned value:
Number
Description:
Returns skill of given type of person (commander unit).
Value of skill may vary from 0 to 1.

Used In:
ArmA

Example:
hero skill "Endurance"

skipTime duration

Operand types:
duration: Number

Type of returned value:
Nothing
Description:
Skip time.
Daytime is adjusted, weather change is estimated, no changes in any units are made.
The tide is also adjusted.
Duration is in hours.

Used In:
ArmA/OFP

Example:
skipTime 5

Roni

Very useful function - great for giving a "campaign" feel to a running battle.

Try this in your init.sqs file -

#loop
skiptime 0.00333
~0.1
goto "loop"

This will make each day pass in around 12 minutes - great fun watching sunsets and the night sky!

macguba

Not to be confused with accTime.

sleep delay

Operand types:
delay: Number

Type of returned value:
Nothing
Description:
Suspend execution of script for given time.

Used In:
ArmA

Example:
sleep 0.5

sliderPosition idc

Operand types:
idc: Number

Type of returned value:
Number
Description:
Return current thumb position of slider idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_slidepos1 = sliderPosition 105

sliderPosition control

Operand types:
control: Control

Type of returned value:
Number
Description:
Returns the current thumb position of the given slider.

Used In:
ArmA

Example:
_pos = sliderPosition _control

sliderRange idc

Operand types:
idc: Number

Type of returned value:
Array
Description:
Return limits, as an array [min, max] of slider idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_slidelimits1 = sliderRange 105

sliderRange control

Operand types:
control: Control

Type of returned value:
Array
Description:
Returns the limits (as an array [min, max]) of the given slider.

Used In:
ArmA

Example:
_limits = sliderRange _control

sliderSetPosition [idc,pos]

Operand types:
[idc, pos]: Array

Type of returned value:
Nothing
Description:
Set current thumb position of slider idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
sliderSetPosition [101, 50]

control sliderSetPosition pos

Operand types:
control: Control
pos: Number

Type of returned value:
Nothing
Description:
Sets the current thumb position of the given slider.

Used In:
ArmA

Example:
_control sliderSetPosition 0

sliderSetRange [idc,min,max]

Operand types:
[idc, min, max]: Array

Type of returned value:
Nothing
Description:
Set limits of slider idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
sliderSetRange [101, 0, 100]

control sliderSetRange [min,max]

Operand types:
control: Control
[min, max]: Array

Type of returned value:
Nothing
Description:
Sets the limits of the slider with id idc of the given slider.

Used In:
ArmA

Example:
_control sliderSetRange [0, 10]

sliderSetspeed [idc,line,page]

Operand types:
[idc, line, page]: Array

Type of returned value:
Nothing
Description:
Set speed of slider with id idc of topmost user dialog.
Click to arrow = move by line
Click to scale outside thumb = move by page.

Used In:
ArmA/OFP

Example:
sliderSetspeed [101, 0.5, 2]

control sliderSetspeed [line,page]

Operand types:
control: Control
[line, page]: Array

Type of returned value:
Nothing
Description:
Sets the speed (a click on the arrow results in a move per line.
A click on the scale outside the thumb results in a move per page) of the given slider.

Used In:
ArmA

Example:
_control sliderSetspeed [0.5, 2.0]

sliderspeed idc

Operand types:
idc: Number

Type of returned value:
Array
Description:
Return speed, as an array [min, max] of slider idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_slidespeed1 = sliderspeed 105

sliderspeed control

Operand types:
control: Control

Type of returned value:
Array
Description:
Returns the speed (as an array [line, page]) of the given slider.

Used In:
Arma

Example:
_speed = sliderspeed _control

someAmmo unit

Operand types:
unit: Object

Type of returned value:
Boolean
Description:
Check if unit has some ammo.

Used In:
ArmA/OFP

Example:
? not (someAmmo loon1) : hint "Loon1 is out of ammo!"

soundVolume

Operand types:
None.

Type of returned value:
Number
Description:
Check current sound volume (set by fadeSound).

Used In:
ArmA/OFP

Example:
_vol = soundVolume

spawn code

Operand types:
code: Code

Type of returned value:
Script
Description:
Starts running a new script.
The new script is running in parallel, spawn does not wait for it to be done.
To check if it finished use scriptDone

Used In:
ArmA

arguments spawn script

Operand types:
arguments: Any Value
script: Code

Type of returned value:
Script
Description:
Starts running a new script.
Additional arguments are passed in local _this variable.
The new script is running in parallel, spawn does not wait for it to be done.
To check if it finished use scriptDone

Used In:
ArmA

speed obj

Operand types:
obj: Object

Type of returned value:
Number
Description:
Object speed (in km/h).

Used In:
ArmA/OFP

Example:
? (speed truck1) >= 100 : hint "You're going too fast!"

speedMode grp

Operand types:
grp: Object or Group

Type of returned value:
String
Description:
Returns speed mode of the group, which can be any of the following:

● "LIMITED"
● "NORMAL"
● "FULL"

Used In:
ArmA/OFP

Example:
_grpspeed1 = speedMode grp1

sqrt x

Operand types:
x: Number

Type of returned value:
Number
Description:
Returns square root of x.

Used In:
ArmA/OFP

Example:
_sq = sqrt 9Result is 3

for /.../ step step

Operand types:
for /.../: For Type
step: Number

Type of returned value:
Script
Description:
Optionally can set step.
If you want to count down, step must be specified, and set negative.
Default value is 1.

Used In:
ArmA

Example:
for "_x" from 20 to 10 step -2 do {..code..}

unit stop stop

Operand types:
unit: Object
stop: Boolean

Type of returned value:
Nothing
Description:
Stop AI unit.
This function is obsolete.
Use disableAI to get better control on stopping unit.

Used In:
ArmA/OFP

Example:
loon1 stop true

stopped unit

Operand types:
unit: Object

Type of returned value:
Boolean
Description:
Check if unit is stopped by "stop" command.

Used In:
ArmA/OFP

Example:
? (stopped loon1) : hint "Loon1 is stopped"

str any value

Operand types:
any value: Anything

Type of returned value:
String
Description:
Converts any variable to a string.

Used In:
Arma

Example:
str (2+3)......result is "5"

supportInfo mask

Operand types:
mask: String

Type of returned value:
Array
Description:
Creates a list of supported operators and types.
Each field of the array has the format: "x:name" where x is:

● 't' - type
● 'n' - null operator
● 'u' - unary operator
● 'b' - binary operator
● "STEALTH"

'name' is operator/type name (in the case of operator, type of input operands is included).
`mask` parameter can be an empty string, or one of field.
In this case, function returns an empty array, if operator is not included in the list.
`mask` can contain wildcards, for example: *:name, t:*, t:name* or *:*

Used In:
Arma

Example:
supportInfo "b:select*"......result is ["b:ARRAY select SCALAR","b:ARRAY select BOOL"]

surfaceIsWater [x, y]

Operand types:
[x, y]: Array

Type of returned value:
Boolean
Description:
Returns whether water is at given position.

Used In:
Arma

surfaceType [x, y]

Operand types:
[x, y]: Array

Type of returned value:
String
Description:
Returns what surface type is at given position.

Used In:
Arma

switch exp

Operand types:
exp: Anything

Type of returned value:
Switch Type
Description:
Begins switch form.

Used In:
Arma

Example:
switch (_a) do { case 1: {block}; case 2 : {block}; default {block};}

switchableUnits

Operand types:
None

Type of returned value:
Array
Description:
Return a list of units accessible through team switch.

Used In:
Arma

unit switchCamera mode

Operand types:
unit: Object
mode: String

Type of returned value:
Nothing
Description:
Switch camera to given vehicle / camera.
Mode is one of:

● "INTERNAL" (1st person)
● "GUNNER" (optics / sights)
● "EXTERNAL"(3rd person)
● "GROUP" (group)

Used In:
ArmA/OFP

Example:
loon1 switchCamera "External"

General Barron

If you switchCamera to a group leader, you can control his group as if it were your own.

lamp switchLight mode

Operand types:
lamp: Object
mode: String

Type of returned value:
Nothing
Description:
Controls lampost mode.
Mode may be:

● "ON"
● "OFF"
● "AUTO" (Lampost is on only during nighttime)

"AUTO" is default.

Used In:
ArmA/OFP

Examples:
(object 12345) switchLight "off"
nearestObject [player, "Streetlamp"] switchLight "OFF"

macguba

Use lightIsOn to check the status of a lamppost.

person switchMove movename

Operand types:
person: Object
movename: String

Type of returned value:
Nothing
Description:
When used on a person, given move is started immediatelly (no transition).
Use switchMove "" to switch back to default movement if there is no transition back, otherwise person
may become stuck.

Used In:
ArmA/OFP

Example:
loon1 switchMove "FXStandDip"

macguba

For a smooth transition use playMove.

Animation list here.

waypoint synchronizeWaypoint [waypoint1, waypoint2, ...]

Operand types:
waypoint: Array
[waypoint1, waypoint2, ...]: Array

Type of returned value:
Nothing
Description:
Synchronizes the waypoint with other waypoints.
Each waypoint is given as an array [group, index].

Used In:
ArmA

Example:
[group1, 2] synchronizeWaypoint [[group2, 3]]

trigger synchronizeWaypoint [waypoint1, waypoint2, ...]

Operand types:
trigger: Object
[waypoint1, waypoint2, ...]: Array

Type of returned value:
Nothing
Description:
Synchronizes the trigger with waypoints.
Each waypoint is given as an array [group, index].

Used In:
ArmA

Example:
trigger synchronizeWaypoint []

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

T

tan x

Operand types:
x: Number

Type of returned value:
Number
Description:
Tangent of x, argument in degrees.

Used In:
ArmA/OFP

Example:
_tangent = tan 45.......Result is 1

teamSwitch

Operand types:
None

Type of returned value:
Nothing
Description:
Invoke the team switch dialog (force it even when conditions are not met).

Used In:
ArmA

teamSwitchEnabled

Operand types:
None

Type of returned value:
Boolean
Description:
Check if team switch is currently enabled.

Used In:
ArmA

terminatescript

Operand types:
script:Script

Type of returned value:
Nothing
Description:
Terminate (abort) the script.

Used In:
ArmA

text text

Operand types:
text:String

Type of returned value:
Structured Text
Description:
Creates a structured text containing the given plain text.

Used In:
ArmA

Example:
txt2 = text "Hello world."

textLog anything

Operand types:
anything: Any Value

Type of returned value:
Nothing
Description:
Dump argument value to debugging output.
This command has never worked in retail version.

Used In:
ArmA/OFP

Example:
textLog player

tg x

Operand types:
x: Number

Type of returned value:
Number
Description:
Tangent of x, argument in degrees.

Used In:
ArmA/OFP

Example:
_tangent = tg 45 Result is 1

if then else

Operand types:
if: If Type
else: Array

Type of returned value:
Anything
Description:
First or second element of array is executed depending on result of if condition.
Result of the expression executed is returned as a result (result may be Nothing).

Used In:
ArmA/OFP

Examples:
if (a>b) then {c=1} else {c=2}
if (a>b) then [{c=1},{c=2}]

if then codeToExecute

Operand types:
if:If Type
codeToExecute: String

Type of returned value:
Anything
Description:
Code is executed when if condition is met.
If code is executed, last value calculated in the code is returned.
If code is not executed, Nothing is returned.

Used In:
ArmA/OFP

Example:
if (a>b) then {c=1}

throwexpression

Operand types:
expression:Anything

Type of returned value:
Nothing
Description:
Throws an exception.
The exception is processed by first catch block.
See try.

Used In:
ArmA

Example:
throw "invalid argument"

time

Operand types:
None

Type of returned value:
Number
Description:
Time elapsed since mission started (in seconds).

Used In:
ArmA/OFP

macguba

Not to be confused with _time.
Within a script, the reserved local variable _time returns the time elapsed since the script started
running.

titleCut effect

Operand types:
effect:Array

Type of returned value:
Nothing
Description:
Obsolete command.

Used In:
ArmA/OFP

titleFadeOut delay

Operand types:
delay:Number

Type of returned value:
Nothing
Description:
Terminates the title effect and sets the duration of the fade out phase to the given delay time.

Used In:
ArmA

Example:
titleFadeOut 5

titleObj effect

Operand types:
effect:Array

Type of returned value:
Nothing
Description:
Object title - argument in format ["text", "type", speed] or ["name", "type"].
If speed is not given, it is assumed 1.
Object can be defined in description.ext.

Used In:
ArmA/OFP

Example:
titleObj ["BISLogo", "PLAIN"]

titleRsc effect

Operand types:
effect:Array

Type of returned value:
Nothing
Description:
Resource title - argument in format ["name", "type", speed] or ["name", "type"].
If speed is not given, it is assumed 1.
Resource can be defined in description.ext.

Used In:
ArmA/OFP

Example:
titleRsc ["BIS", "PLAIN"]

titleText effect

Operand types:
effect:Array

Type of returned value:
Nothing
Description:
Text title - argument in format ["text","type", speed] or ["text", "type"].
If speed is not given, it is assumed 1.

Used In:
ArmA/OFP

Example:
titleText ["Show this text", "PLAIN"]

for "_var" from a to b

Operand types:
for "_var" from a:For Type
b:Number

Type of returned value:
For Type
Description:
Continue sequence of 'for' command.

Used In:
ArmA

Example:
for "_x" from 10 to 20 do {..code..}

trigger triggerAttachObject objectId

Operand types:
trigger:Object
objectId:Number

Type of returned value:
Nothing
Description:
Assigns a static object to the trigger.
The activation source is changed to "STATIC".

Used In:
ArmA

Example:
trigger triggerAttachObject 1234

trigger triggerAttachVehicle [] or [vehicle]

Operand types:
trigger:Object
[] or [vehicle]:Array

Type of returned value:
Nothing
Description:
If [] is given, the trigger is detached from the assigned vehicle.
If the activation source is one of:

● "VEHICLE"
● "GROUP"
● "LEADER"
● "LEADER"

The activation source is changed to "NONE".
If [vehicle] is given, the trigger is attached to the vehicle or its group.
When the source is:

● "GROUP"
● "LEADER"
● "MEMBER"

It's attached to the group, otherwise it's attached to the vehicle and the source is changed to "VEHICLE".

Used In:
ArmA

Example:
trigger triggerAttachVehicle [player]

true

Operand types:
None

Type of returned value:
Boolean
Description:
Always true

Used In:
ArmA/OFP

try code

Operand types:
code:Code

Type of returned value:
Exception Type
Description:
Defines try-catch structure.
This is structured exception block.
Any thrown exception in try block is caught in catch block.
The structured exception block has following form:
try //begin of try-catch
block { //block, that can throw exception }
catch { //block, that process an exception };
Exception is described in _exception variable.

Used In:
ArmA

typeName any

Operand types:
any:Anything

Type of returned value:
String
Description:
Returns the data type name of an expression.
Type is returned as a string.
Returned string can be one of:

● "ARRAY"
● "BOOL"
● "CODE"
● "CONFIG"
● "CONTROL"
● "DISPLAY"
● "GROUP"
● "OBJECT"
● "SCALAR"
● "SCRIPT"
● "SIDE"
● "STRING"
● "TEXT"

These represent the available data types in Arma.
An empty string is returned if the argument is not defined.

Used In:
ArmA

Examples:
_message = "treacle"; _datatype = typeName _message;
Result will be "STRING".

_unitname = player; _datatype = typeName _unitname;
Result will be "OBJECT".

typeOf vehicle

Operand types:
vehicle: Object

Type of returned value:
String
Description:
Returns the class type of a given object or vehicle.

Used In:
ArmA/OFP

Example:
_class = typeOf _mi24

General Barron

Try using this on an object pre-placed in the mission editor (such as a house):

hint format["%1", typeof object xxx]

Now place an object in the editor, save the map, and open up the mission.sqm.
Find the line: vehicle="XXX", and replace XXX with the name of the object that you found above.
Save it, and load the map.
You just placed a new house!

U

unassignTeam vehicle

Operand types:
vehicle:Object

Type of returned value:
Nothing
Description:
Unassigns the vehicle (its commander unit) from his team.
This is equal to vehicle assignTeam "MAIN".

Used In:
ArmA

Example:
unassignTeam soldier2

unassignVehicle unit

Operand types:
unit:Object

Type of returned value:
Nothing
Description:
Unit is unassigned from the vehicle.
If he is currently in, group leader will issue order to disembark.

Used In:
ArmA/OFP

Example:
unassignVehicle player

unitPos person

Operand types:
person:Object

Type of returned value:
String
Description:
Return the unit position rules.

Used In:
ArmA

unitReady

Operand types:
None

Type of returned value:
Boolean
Description:
Check if unit is ready.
Unit is busy when it is given some command like move until the command is finished.

Used In:
ArmA/OFP

Example:
_it = unitReady soldierOne

units unit

Operand types:
unit: Object

Type of returned value:
Array
Description:
Array of all units in the group of given unit.
For dead unit empty array is returned.

Used In:
ArmA/OFP

Example:
soldierOne in units player

units grp

Operand types:
grp: Group

Type of returned value:
Array
Description:
Array of all units in the group.

Used In:
ArmA/OFP

Example:
soldierOne in units group player

V

vectorDir obj

Operand types:
obj: Object

Type of returned value:
Array
Description:
Return object's direction vector in world coordinates as [x, z, y].

Used In:
ArmA

vectorUp obj

Operand types:
obj: Object

Type of returned value:
Array
Description:
Return object's up vector in world coordinates as [x, z, y].

Used In:
ArmA

vehicle unit

Operand types:
unit: Object

Type of returned value:
Object
Description:
Vehicle in which given unit is mounted.
If none, unit is returned.

Used In:
ArmA/OFP

Example:
? vehicle player != player : hint "Player is in a vehicle"

unit vehicleChat chatText

Operand types:
unit: Object
chatText: String

Type of returned value:
Nothing
Description:
Type text to vehicle radio channel.
Note: This function only types text to the list, it does not broadcast the message.
If you want the message to show on all computers, you have to execute it on them.

Used In:
ArmA/OFP

Example:
soldierOne vehicleChat "Show this text"

unit vehicleRadio radioName

Operand types:
unit: Object
radioName: String

Type of returned value:
Nothing
Description:
Send message to vehicle radio channel.
Message is defined in description.ext.

Used In:
ArmA/OFP

Example:
soldierOne vehicleRadio "messageOne"

vehicles

Operand types:
None

Type of returned value:
Array
Description:
Return a list of vehicles in the current mission.

Used In:
ArmA

Example:
_vehicles = vehicles

vehicleVarName object

Operand types:
object:Object

Type of returned value:
String
Description:
Returns the name of the variable which contains a reference to the object.
This is the name given to the object when placed via the editor, and is entered in the name field of the
Unit placement dialog.
The name can also be changed using setVehicleVarName

Used In:
ArmA

velocity vehicle

Operand types:
vehicle: Object

Type of returned value:
Array
Description:
Return velocity (speed vector) of vehicle as array [x, z, y].

Used In:
ArmA/OFP

Example:
? velocity carOne > 50 : hint "Slow down, you are exceeding the speed limit."

verifySignature filename

Operand types:
filename:String

Type of returned value:
Boolean
Description:
Check if file is signed by an accepted key.

Used In:
ArmA

W

waitUntil condition

Operand types:
condition: Code

Type of returned value:
Nothing
Description:
Suspend execution of script until condition is satisfied.

Used In:
ArmA

Example:
_i = 0; waitUntil {_i = _i + 1; _i >= 100}

waypoint waypointAttachObject vehicle

Operand types:
waypoint: Array
vehicle: Number

Type of returned value:
Nothing
Description:
Attaches a static object to the given waypoint.

Used In:
ArmA

Example:
[grp, 2] waypointAttachObject 1234

waypoint waypointAttachVehicle idStatic

Operand types:
waypoint: Array
idStatic: Object

Type of returned value:
Nothing
Description:
Attaches a static object to the given waypoint.

Used In:
ArmA

Example:
[grp, 2] waypointAttachVehicle vehicle player

waypointPosition waypoint

Operand types:
waypoint: Array

Type of returned value:
Array
Description:
Get waypoint position.
Waypoint format is Waypoint.
Note: This function is identical to getWPPos.

Used In:
ArmA/OFP

Example:
wPos = waypointPosition [groupOne, 1]

waypoints group

Operand types:
group: Group

Type of returned value:
Array
Description:
Returns a nested array of waypoints assigned to the specified group.
Waypoint format is Waypoint.

Used In:
ArmA

Example:
wPosArray = waypoints group10

vehicle weaponDirection weaponName

Operand types:
vehicle: Object
weaponName: String

Type of returned value:
Array
Description:
Returns the direction where the given weapon is aiming.

Used In:
ArmA

Example:
_dir = weaponDirection "M16"

weapons vehicle

Operand types:
vehicle: Object

Type of returned value:
Array
Description:
Returns array of names of all vehicle's weapons.

Used In:
ArmA/OFP

Example:
wArray = weapons player

west

Operand types:
None

Type of returned value:
Side
Description:
West side.

Used In:
ArmA/OFP

while condition

Operand types:
condition: String

Type of returned value:
While Type
Description:
First part of while construct.

Used In:
ArmA/OFP

Example:
while "x<10" do {x=x+1}

wind

Operand types:
None

Type of returned value:
Array
Description:
Return the current wind vector.

Used In:
ArmA

worldName

Operand types:
None

Type of returned value:
String
Description:
Return the name of the currently loaded world.

Used In:
ArmA

object worldToModel worldPos

Operand types:
object: Object
worldPos: Array

Type of returned value:
Array
Description:
Converts position from world space to object model space.

Used In:
ArmA

Index
tan
teamSwitch
teamSwitchEnabled
terminate
text
textLog
tg
then
then
throw
time
titleCut
titleFadeOut
titleObj
titleRsc
titleText
to
triggerAttachObject
triggerAttachVehicle
true
try
typeName
typeOf

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

Index
unassignTeam
unassignVehicle
unitPos
unitReady
units
units

« To Menu

Index
vectorDir
vectorUp
vehicle
vehicleChat
vehicleRadio
vehicles
vehicleVarName
velocity
verifySignature

« To Menu

« To Menu

Index
waitUntil
waypointAttachObject
waypointAttachVehicle
waypointPosition
waypoints
weaponDirection
weapons
west
while
wind
worldName
worldToModel

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

Types

Any Value

Description:
Any value.

Anything

Description:
Anything, including nothing.

Anything or If

Description:
Anything, or If.

Array

Description:
Array of items, each may be of any type.

Arrays are somewhat different from other variable types.
Arrays are returned by reference.

What does this mean?

It means that the variable name you give to an array (For example myArray, or _units) references an array
of values in the computer's memory.

An Example:

Suppose you have two numbers, _num1 and _num2.
You set _num1 to equal 5, and _num2 equal to _num1.

What do you have?
You have two completely separate variables, which store a number each, and which are both currently
storing the number 5.

But what happens if you do a similar thing with a pair of arrays?

For Example:

_array1 = [5]
_array2 = _array1

What do you have now?
You have two variables, but each one points to the same data, in this case an array containing a single
variable of type number, with the value of 5.
You can understand the difference when you try to change the two variable types around.

Taking our number type variables:

Suppose we set _num2 to zero.
Now we have _num2 equal to zero, but _num1 still equal to 5.

Now take the two arrays.
Supposing we set _array2 to [player].

What does _array1 equal?
_array1 also equals [player].

We have modified the array that both _array1 and _array2 refer to.
Exactly the same thing would happen if we set _array1 to [player] instead of _array2.
Both our variables, _array1 and _array2 are two labels for the same thing.

The difference between = and set.

It is important at this point to recognise the difference between two commands, set and = .
If you think about it, there are two ways we could set _array2 to [player] from it's previous value of [5].
We could say _array2 = [player] or we could say _array2 set [0, player].

The difference is very important.

If you use = to change _array2, you will find that _array1 and _array2 now have different values
completely; _array1 is still [5] but _array2 is [player].

If you use set, then both _array1 and _array2 store [player].

The reason for this lies in what you're doing with the equals.

When you say _array2 = [player], you are creating an entirely new array, and assigning _array2 as the
variable that points to it.

_array2 is stripped away from the array that it was originally pointing to (but which _array1 still points to).

The equals command has a slighly different meaning; Here is a summary:

_a1 = [1,2,3]
The variable _a1 points to a new array which is created at the end of this statement

_a2 = _a1
No new array is created, but the variable '_a2' now refers to the same array that _a1 refers to.

_a2 = +_a1
A new array is created which is an identical clone of the array that _a1 points to.
_a2 points to this new array.
_a1 points to the old one

_a2 = _a1 + [2]
A new array is created which is the same as array _a1 plus an extra element.

_a2 set [0, player]
The array which _a2 references is modified.
It's zero element is set to 'player'.
All variables referencing this array will return the changed array.

Because arrays are 'returned by reference' (not by value), the equality (==) operator behaves differently.
Testing our two numbers, _num1 and _num2, we know that _num1 == _num2 is true when _num1 and
_num2 are storing the same value.

The same is NOT true of arrays.

If we had two separate arrays, and both had identical values e.g. [3,4,2].

_firstArray == _secondArray would return false, even though the values are identical.
When used with arrays, the equality (==) operator compares two references and checks if they point to
the same thing.

From our example above, _array1 == _array2 would return true, because both _array1 and _array2 point
to the same array.

Another interesting thing is what happens when we delete a variable pointing to an array.

Returning to our two arrays, supposing we do:
_array2 = nil

The array is not deleted.
It helps to think of _array1 and _array2 as labels, or arrows, pointing to a chunk of data (the array).
Deleting _array2 removes one of the arrows, or references, pointing to the array.
_array1, however, still points to the array as per usual.

(An array is normally destroyed, and its memory reclaimed, when there are no more labels pointing to it).

Boolean

Description:
Boolean (true or false).

Code

Description:
Functions which are marked as requiring Code accepted String in previous versions.
It was the prefered style to write code in curled braces, but it was not absolutely required.

Config

Description:
Config file entry.

Control

Description:
Control UI object.

Display

Description:
Display UI object.

Exception Type

Description:
A helper type used in try-catch constructs.

For Type

Description:
This type handles for cycles.
Usage of this type:
for "_var" from :expr: to :expr: [step] do {..code..};
Second usage:
for [":initPhase:",":condition:",":updatePhase:"] do {...code...};

Group

Description:
Group.

If Type

Description:
Helper type used in if...then construct.

Nothing

Description:
Nothing - no value.

Number

Description:
Real number.

Number or Nothing

Description:
Number, or Nothing.

Object

Description:
Game object, like soldier, vehicle or building.

Object or Array

Description:
Object, or Array.

Object or Group

Description:
Object, or Group.
If you pass Group, leader is considered.

Object or String

Description:
Object, or String.

Orientation

Description:
For future implementation.

Script

Description:
Script handle, used to identify scripts in script operations.
Script is usually started using spawn or execVM.
Scripts use the same syntax as Functions - SQF, but there are a few specialized commands which can be
used only in scripts, like sleep or waitUntil.

Side

Description:
Name of side (see west, east, civilian, resistance).

String

Description:
ASCII string.

String or Array

Description:
String, or Array.

String or Code

Description:
String, or Code.

Structured Text

Description:
Rich text, is able to include pictures, formating ...
It can be created using XML like syntax, as seen in parseText.

Switch Type

Description:
A helper type used in switch constructs.

Target

Description:
For future implementation.

Text or String

Description:
Text, or String.

Transformation

Description:
4x3 matrix (orientation + offset). This is a reserved keyword for future implementations.
In ArmA it is not implemented yet.

Vector

Description:
For future implementation.

While Type

Description:
Helper type used in while...do constructs.

Index
Any Value
Anything
Anything or If
Array
Boolean
Code
Config
Control
Display
Exception Type
For Type
Group
If Type
Nothing
Number
Number or Nothing
Object
Object or Array
Object or Group
Object or String
Orientation
Script
Side
String
String or Array
String or Code
Structured Text
Switch Type
Target
Text or String
Transformation
Vector
While Type

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

Arrays

Color

Format:
[r, g, b, a]

Description:
Color, r is the intensity of red, g is the intensity of green, b is the intensity of blue.
a is alpha (1 - transparency).
All is from 0 to 1.

ParticleArray

Format:
[ShapeName,
AnimationName,
Type,
TimerPeriod,
LifeTime,
Position,
MoveVelocity,
RotationVelocity,
Weight,
Volume,
Rubbing,
Size,
Color,
AnimationPhase,
RandomDirectionPeriod,
RandomDirectionIntensity,
OnTimer,
BeforeDestroy,
Object]

Description:
Global parameters:
 ShapeName - Name of the shape associated with the particle.
 AnimationName - Name of the animation of the shape.
 Type - Type of particle (either "Billboard" or "SpaceObject").
 TimerPeriod - The period of calling the "OnTimer" event (in sec).
 LifeTime - Life time of the particle (in sec).

Physical parameters:
 Position - Either 3D coordinate (x, y, z) or name of the selection - in this case the Object property
 must be set.
 MoveVelocity - 3D vector (x, y, z) which describes the velocity vector of the particle direction and
 speed in m/s.
 RotationVelocity - Float number which determines number of rotations in one second.
 Weight - Weight of the particle (kg).
 Volume - Volume of the particle (m^3).
 Rubbing - Float number without dimension which determines the impact of the density of the
environment
 on this particle. 0 - no impact (vacuum).

Render parameters:
 Note that all these values are set as arrays to show their development in time.
 If you set the array [1, 2] as a size, then at the beginning the size of the particle will be 1 and at the
end
 of the life time of the particle it's size will be 2.
 The rest of the values during the life time will be linearly interpolated.

 Size - Size of the particle in time to render (m).
 Color - Colour of the particle in time to render (RGBA).
 AnimationPhase - Phase of the animation in time.

Random parameters:
 RandomDirectionPeriod - Period of change of the velocity vector (s).
 RandomDirectionIntensity - Each MoveVelocity component will be changed with random value
from
 interval <0, RandomDirectionIntensity>.
 OnTimer - Name of the script to run every period determined by TimerPeriod property.
 Position of the particle is stored in "this" variable.
 BeforeDestroy - Name of the script to run right before destroying the particle.
 Position of the particle is stored in "this" variable.
 Object - Object to bind this particle to.

Position

Format:
[x, z] or [x, z, y]

Description:
Position:
x coordinates are east-west
z are south-north
y is height above ground.
Default y is 0.

Position2D

Format:
[x, z]

Description:
x coordinates are east-west
z is south-north.

Waypoint

Format:
[group, index]

Description:
Group is of type Group, index selects waypoint.
Index 0 selects first waypoint which is always created on group starting position.

snYpir

Note that [groupname, 0] is automatically created at a unit's starting position.

Therefore:

● [groupname, 1] would be the first in-editor waypoint
● [groupname, 2] would be the second

And so on...

Index
Color
ParticleArray
Position
Position2D
Waypoint

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

Scripting Topics

Array assignment

Description:
Assignment used on arrays only assigns a pointer to the same array to the target variable.
When b is an array, after executing a = b both a and b represent the same array.
When b is changed, a is changed as well.
One particular situation that can lead to this behaviour is:

aList = list sensor_name

You can force creation of a copy of the array by using unary operator + array.

General Barron

Wow. Never knew this before.
Glad I know it now.

But can someone explain how to use + array to me please?

Code strings

Description:
Many languague constructs (including forEach, if, while) use the concept of "code strings".
Code is passed as a string to them and they interpret it as code if they wish.
Since version 1.85, string constants can be written in two ways:

Using double quotes (like "Hello") or
Curled braces (like {a=a+1}).

While both ways are currently equivalent and the string constant is created, we recommend the use of
curled braces for code only, as this makes scripts easier to read - moreover future versions of scripting
language may precompile code enclosed in curled braces.

Event based scripts

Description:
There are some scripts in the game which are launched when some event occurs.
Some of them have names given by mission designer (scripted waypoint, particle scripts (since version
1.50), user action scripts).

Names of others are given by the program.

init.sqs - Launched when mission is started (before briefing screen).
- No arguments

initIntro.sqs - Launched when intro is started (since version 1.50).
- No arguments

exit.sqs - Launched when mission is finished (before debriefing screen, since version 1.50).
- Argument: end # - number of game end.

onFlare.sqs - Launched when illuminating shell is lit(since version 1.45).
- Arguments: [[r, g, b], gunner] - r, g, b is light color.

General Barron

There is also:

onPlayerKilled.sqs - Launched when the player is killed.
This script replaces the default death sequence.
Make sure you place the command enableEndDialog somewhere in your script, as this will then
cause the dialog that allows you to load, retry, or quit to appear.

Event handlers

Description:
Event handlers can be defined in unit config or by function addEventHandler.
Multiple handlers can be attached at one time.
Event handler types are defined below.
Each handler receives arguments in _this, argument types and meanings are defined below.

● "Killed" Object: killer
● "Hit" Object: causedBy, Scalar: howMuch
● "Engine" Boolean: engineState
● "GetIn" String: Position (1), Object: unit
● "GetOut" String: Position (1), Object: unit

● "Fired" String: weapon, String: muzzle, String: mode, String: ammo
● "IncomingMissile" String: ammo, Object: whoFired
● "Dammaged" String: selectionName, Scalar: howMuch
● "Gear" Boolean: gearState
● "Fuel" Boolean: fuelState

● "Init" No arguments.

(1) Position can be "driver", "gunner", "commander" or "cargo".

MP notes: "Killed" and "Hit" eventhandlers are executed where given unit is local.
All other eventhandlers are executed on all computers.
Events added by addEventHandler may be different on each computer.

General Barron

Check here for more info on eventhandlers.

Functions - SQF

Description:
While script syntax (see exec) is line based, functions (see call, then, do) are based on structured
expressions and end-of-line has no special meaning, it is considered to be equivalent to space or
semicolon and is therefore required even when ending line.

Note: Scripts can do some things that are not possible in functions.
Scripts can wait suspended until some condition is met, it can also use goto to change execution point at
any time.

Main language contructs used in functions are:
if..then..else
while..do
Curled braces
Multiple commands (including assigment commands) are delimited with a semicolon.

Result of the last expression evaluated is returned as a function result.
This can be nothing when a function returns no value.

Example 1 (max.sqf)

comment "Return maximum of first and second argument";
private {"_a","_b"};
_a = _this select 0;
_b = _this select 1;
if (_a>_b) then {_a} else {_b}

Example 2 (infantrySafe.sqf)

comment "Switch all infantry units to safe mode";
{
if (vehicle _x == _x) then
{
_x setBehaviour "safe"
}
} forEach _this

Due to line-based nature of scripts it is not possible to create multiline string constants in them.
To overcome this limitation you can store multiline in separate files and load them using loadFile or
preprocessFile functions (the second uses C-like preprocessor with // or /* */ comments and #define
macros).
Recommended file extension for functions is .SQF (as opposed to .SQS used for scripts).

Local variables

Description:
A local variable is any variable which has a name that starts with an underscore.
All other variables are global.
Each of the commands then, do, while, forEach, count, exec and call defines a visibility scope for local
variables.
All local variables from outer scopes are visible as well.
If assignment is made into a variable that does not exist in any visible scope, it is created in the innermost
scope.
You can use function private to introduce variables at any given scope.

Script syntax

Description:
Each script line may be one of the following:

Comment: Line starting with ';'.
Example: ;This is comment

Label: Line starting with '#'.
Example: #LabelName

Waiting for a condition: Line starting with '@'.
Example: @condition

Waiting for a time: Line starting with '&'.
Example: &endTime......is equivalent to @_time >= (endTime)

Delay: Line starting with '~'.
Example: ~delay......Is equivalent to __waitUntil = _time+(cas) ; &__waitUntil

Command: Any expression returning no value.
Example: _unit setBehaviour "safe"

Assignment: Assignment of any value to a variable.
Example: _a = 10

Conditional: ? condition......Command or assignment, command is executed only when condition is
satisfied.
Example: ?_condVar > 10: _var = _var + 2

Note: Variable _time is reserved.
It is used to keep the time elapsed since script execution started.

Local variables can be used during script execution to avoid variable conflicts.
Local variable names start with an underscore ('_').
Variables starting with two underscores are reserved and should never be used.

Triggers

Description:
Condition expression is used to determine when the trigger is activated.
Boolean variable this is set during evaluation of condition expression to primary sensor activation
condition.
Array variable thisList is set to list of all vehicles that would satisfy primary sensor activation condition.
Condition must return Boolean value.

On Activation and On Deactivation expressions define action that is peformed when trigger condition
changes to true or false.
Expression must either be an assignment or return nothing (see type Nothing).
Variable denoting trigger can be created by filling in name field.

Variables

Description:
Variables must be initialised before being used.

When any uninitialized variable is detected in any expression, the whole expression results in nil
(undefined value).
When undefined value is encountered in field where boolean value is expected, it is converted to false.

Variable may be unitialised by assigning it nil value.
This effectively destroys variable as if it never existed.

Waypoints

Description:
Condition expression is used to determine when the waypoint execution is terminated.
Boolean variable this is set during evaluation of condition expression to primary waypoint termination
condition.
Array variable thisList is set to list of all units in the group that given waypoint is assigned to.
Condition must return Boolean value.

On Activation expression defines action that is peformed after the waypoint is terminated.
Expression must either be an assignment or return nothing (see type Nothing).

Index
Array assignment
Code strings
Event based scripts
Event handlers
Functions - SQF
Local variables
Script syntax
Triggers
Variables
Waypoints

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

Numeric

text1 != text2

Operand types:
text1: Structured Text
text2: Structured Text

Type of returned value:
Boolean
Description:
Checks whether two structured text values are different.

Used In:
ArmA

config1 != config2

Operand types:
config1: Config
config2: Config

Type of returned value:
Boolean
Description:
Checks whether two config entries are different.

Used In:
ArmA

display1 != display2

Operand types:
display1: Display
display2: Display

Type of returned value:
Boolean
Description:
Checks whether two displays are different.

Used In:
ArmA

control1 != control2

Operand types:
control1: Control
control2: Control

Type of returned value:
Boolean
Description:
Checks whether two controls are different.

Used In:
ArmA

config / name

Operand types:
config: Config
name: String

Type of returned value:
Config
Description:
Returns subentry of config entry with given name (alias for >>).

Used In:
ArmA

Example:
configFile / "CfgVehicles"

a : b

Operand types:
a: Switch Type
b: Code

Type of returned value:
Nothing
Description:
see switch

Used In:
ArmA

text1 == text2

Operand types:
text1: Structured Text
text2: Structured Text

Type of returned value:
Boolean
Description:
Checks whether two structured text values are equal.

Used In:
ArmA

config1 == config2

Operand types:
config1: Config
config2: Config

Type of returned value:
Boolean
Description:
Checks whether two config entries are equal.

Used In:
ArmA

display1 == display2

Operand types:
display1: Display
display2: Display

Type of returned value:
Boolean
Description:
Checks whether two displays are equal.

Used In:
ArmA

control1 == control2

Operand types:
control1: Control
control2: Control

Type of returned value:
Boolean
Description:
Checks whether two controls are equal.

Used In:
ArmA

config >> name

Operand types:
config: Config
name: String

Type of returned value:
Config
Description:
Returns subentry of config entry with given name.

Used In:
ArmA

Example:
configFile >> "CfgVehicles"

Index
text1 != text2
config1 != config2
display1 != display2
control1 != control2
config / name
a : b
text1 == text2
config1 == config2
display1 == display2
control1 == control2
config >> name

« To Menu

« To Menu

www.of
pe

c.c
om

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

A

actionKeys action

Operand types:
action: String

Type of returned value:
Array
Description:
Returns a list of dikCodes of buttons assigned to the given user action.

Used In:
ArmA

Example:
array = actionKeys "ReloadMagazine"

actionKeysImages action or [action, maxKeys]

Operand types:
action or [action, maxKeys]: String or Array

Type of returned value:
Structured Text
Description:
Returns a list of button images or names assigned to the given user action.
A maximum of maxKeys keys is listed.
You can find the action names in config class ControllerSchemes.

Used In:
ArmA

Example:
text = actionKeysImages "ReloadMagazine"

actionKeysNames action or [action, maxKeys]

Operand types:
action or [action, maxKeys]: String or Array

Type of returned value:
String
Description:
Returns a list of button names assigned to the given user action.
A maximum of maxKeys keys is listed.
You can find the action names in config class ControllerSchemes.

Used In:
ArmA

Example:
list = actionKeysNames "ReloadMagazine"

activateAddons [addon1, ...]

Operand types:
[addon1, ...]: Array

Type of returned value:
Nothing
Description:
Activates the listed addons.
The list of active addons is initialized during this function.

Used In:
ArmA

Example:
activateAddons ["BISOFP"]

activateKey keyName

Operand types:
keyName: String

Type of returned value:
Nothing
Description:
Activates the given key for the current user profile.
The keys are used to unlock missions or campaigns.
See keys, keysLimit and doneKeys in the description.ext file of the missions.

Used In:
ArmA

Example:
activateKey "M04"

addSwitchableUnit person

Operand types:
person: Object

Type of returned value:
Nothing
Description:
Add a unit into the list of units available for team switch.

Used In:
ArmA

group addVehicle vehicle

Operand types:
group: Group
vehicle: Object

Type of returned value:
Nothing
Description:
Adds the specified vehicle to the specified group.

Used In:
ArmA

group addWaypoint [center, radius]

Operand types:
group: Group
[center, radius]: Array

Type of returned value:
Array
Description:
Adds a new waypoint to a group.
The waypoint is placed randomly in a circle with the given center and radius.
The function returns a waypoint with format [group, index].

Used In:
ArmA

Example:
grp addWaypoint [position player, 0]

airportSide id

Operand types:
id: Number

Type of returned value:
Side
Description:
Returns which side an airfield is assigned to.
Following id numbers apply:

● 0 - Paraiso
● 1 - Rahmadi
● 2 - Pita
● 3 - Antigua

Used In:
ArmA

Example:
airportSide 3

animationState man

Operand types:
man: Object

Type of returned value:
String
Description:
Return the name of the current primary animation.

Used In:
ArmA

assert condition

Operand types:
condition: Boolean

Type of returned value:
Boolean
Description:
Tests a condition and if the condition is false, halts the program.

Used In:
ArmA

Example:
assert (_x>0)

assignedTarget vehicle

Operand types:
vehicle: Object

Type of returned value:
Object
Description:
Return the target assigned to the vehicle.

Used In:
ArmA

assignedVehicle vehicle

Operand types:
vehicle: Object

Type of returned value:
Object
Description:
Returns the vehicle that a unit is assigned to.

Used In:
ArmA

Example:
assignedVehicle fred

assignedVehicleRole vehicle

Operand types:
vehicle: Object

Type of returned value:
Array
Description:
Returns the role that a unit is assigned to within its assigned vehicle. The array which is returned can
contain:

● [] - Not assigned to any vehicle
● ["Driver"] - Assigned as driver
● ["Cargo"] - Assigned as cargo
● ["Turret", [turret path]] - Assigned to a turret

Used In:
ArmA

Example:
assignedVehicleRole fred

vehicle assignTeam team

Operand types:
vehicle: Object
vehicle: String

Type of returned value:
Nothing
Description:
Assigns the vehicle (specifically its commander unit) to the given team.
The possible team values are:

● "MAIN"
● "RED"
● "GREEN"
● "BLUE"
● "YELLOW"

Used In:
ArmA

Example:
soldier2 assignTeam "RED"

assignToAirport

Operand types:
:

Type of returned value:
Description:
Not yet fully implemented, at the moment it does the same as landAt.
Do not use till it is fully implemented at some future date.

Used In:
ArmA

Example:
assignToAirport

attackEnabled group

Operand types:
group: Object or Group

Type of returned value:
Boolean
Description:
Return whether leader can issue attack commands.

Used In:
ArmA

B

boundingBox object

Operand types:
object: Object

Type of returned value:
Array
Description:
Returns a bounding box of given object in model coordinates space.
The result is in the format [[minX, minZ, minY], [maxX, maxZ, maxY]].

Used In:
ArmA

breakOut name

Operand types:
Name: String

Type of returned value:
Nothing
Description:
Breaks block out of scope named 'name'.
Nil is returned.

Used In:
ArmA

breakTo name

Operand types:
Name: String

Type of returned value:
Nothing
Description:
Breaks block to scope named 'name'.
Nil is returned.

Used In:
ArmA

buttonAction control

Operand types:
control: Control

Type of returned value:
String
Description:
Returns the action assigned to the given button or active text.
The action is any expression in this scripting language.

Used In:
ArmA

Example:
_action = buttonAction _button

control buttonSetAction action

Operand types:
control: Control
action: String

Type of returned value:
Nothing
Description:
Assign an action to the given button or active text.
Action is any expression in this scripting language.
Can be used for buttons and active texts.

Used In:
ArmA/OFP

Example:
_control buttonSetAction "player exec ""reply.sqs"""

Index
actionKeys
actionKeysImages
actionKeysNames
activateAddons
activateKey
addSwitchableUnit
addVehicle
addWaypoint
airportSide
animationState
assert
assignedTarget
assignedVehicle
assignedVehicleRole
assignTeam
assignToAirport
attackEnabled

« To Menu

« To Menu

« To Menu

Index
boundingBox
breakOut
breakTo
buttonAction
buttonSetAction

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Group
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Object
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Side
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Object
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Object
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Object
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Array

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

C

camera camCommitPrepared time

Operand types:
camera: Object

Type of returned value:
Boolean
Description:
Commits the prepared camera changes smoothly over time.
A time of zero results in an immediate change.

Used In:
ArmA

Example:
_camera camCommitPrepared 7

cameraInterest entity

Operand types:
entity: Object

Type of returned value:
Number
Description:
Return camera interest for given entity.

Used In:
ArmA

cameraOn

Operand types:
None

Type of returned value:
Object
Description:
Returns the vehicle to which the camera is attached.

Used In:
ArmA

campaignConfigFile

Operand types:
None

Type of returned value:
Config
Description:
Return root of campaign description.ext entries hierarchy.

Used In:
ArmA

camera camPreload time

Operand types:
camera: Object
time: Number

Type of returned value:
Nothing
Description:
Preload the scene for the prepared camera.
Time gives timeout, zero means no (infinite) timeout.

Used In:
ArmA

Example:
_camera camPreload 4

camera camPreloaded camera

Operand types:
camera: Object

Type of returned value:
Boolean
Description:
Checks whether the camera has finished preloading.

Used In:
ArmA

Example:
camPreloaded _camera

camera camPrepareBank bank

Operand types:
camera: Object
bank: Number

Type of returned value:
Nothing
Description:
Prepares the camera bank angle.
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareBank -0.3

camera camPrepareDir direction

Operand types:
camera: Object
direction: Number

Type of returned value:
Nothing
Description:
Prepares the camera heading.
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareDir 77

camera camPrepareDive dive

Operand types:
camera: Object
dive: Number

Type of returned value:
Nothing
Description:
Prepares the camera dive angle.
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareDive -0.5

camera camPrepareFocus focusRange

Operand types:
camera: Object
focusRange: Array

Type of returned value:
Nothing
Description:
focusRange is in format [distance,blur].
Prepares the camera focus blur.
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareFocus [50, 1]

camera camPrepareFov fieldOfView

Operand types:
camera: Object
fieldOfView: Number

Type of returned value:
Nothing
Description:
Prepares the camera field of view (zoom).
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareFov 0.1

camera camPrepareFovRange fovRange

Operand types:
camera: Object
fovRange: Array

Type of returned value:
Nothing
Description:
Prepares the camera field of view range for auto zooming.
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareFovRange [0.1, 0.5]

camera camPreparePos position

Operand types:
camera: Object
position: Array

Type of returned value:
Nothing
Description:
Prepares the camera position (format Position).
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPreparePos getPos player

camera camPrepareRelPos position

Operand types:
camera: Object
position: Array

Type of returned value:
Nothing
Description:
Prepares the camera position relative to the current position of the current target (see camPrepareTarget).
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareRelPos [10,5]

camera camPrepareTarget position

Operand types:
camera: Object
position: Array

Type of returned value:
Nothing
Description:
Prepares the camera target to a position (format Position).
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareTarget getPos player

camera camPrepareTarget target

Operand types:
camera: Object
target: Object

Type of returned value:
Nothing
Description:
Prepares the camera target.
See also camPreload and camCommitPrepared.

Used In:
ArmA

Example:
_camera camPrepareTarget player

camera camSetFocus focusRange

Operand types:
camera: Object
focusRange: Array

Type of returned value:
Nothing
Description:
focusRange is in format [distance,blur].
Sets the camera focus blur.
It does not automatically commit changes.

Used In:
ArmA

Example:
_camera camSetFocus [50, 1]

camUseNVG set

Operand types:
set: Boolean

Type of returned value:
Nothing
Description:
Set / clear using of night vision during cutscenes.

Used In:
ArmA

Example:
camUseNVG true

case b

Operand types:
b: Anything

Type of returned value:
Switch Type
Description:
see switch.

Used In:
ArmA

try-Block catch code

Operand types:
try-Block: Exception Type
code: Code

Type of returned value:
Anything
Description:
Processes code, when exception is thrown in try block.

Used In:
ArmA

ceil x

Operand types:
x: Number

Type of returned value:
Number
Description:
The ceil value of x.

Used In:
ArmA

Example:
ceil) 5.26......result is 6

clearRadio

Operand types:
None

Type of returned value:
Nothing
Description:
Clean up the content of radio protocol history.

Used In:
ArmA

clearVehicleInit object

Operand types:
object: Object

Type of returned value:
Nothing
Description:
Clears the given objects init.

Used In:
ArmA

Example:
clearVehicleInit chopper3

display closeDisplay exitcode

Operand types:
display: Display
code: Number

Type of returned value:
Anything
Description:
Close given display.

Used In:
ArmA

Example:
_display closeDisplay IDC_OK

unit(s) commandFSM [fsm name, position, target]

Operand types:
unit(s): Object or Array
[fsm name, position, target]: Array

Type of returned value:
Nothing
Description:
Orders a unit to process command defined by FSM file (via the radio).

Used In:
ArmA

Example:
soldierOne commandFSM ["move.fsm", position player, player]

commandGetOut unit

Operand types:
unit: Object or Array

Type of returned value:
Nothing
Description:
Orders the unit to get out from the vehicle (via the radio).

Used In:
ArmA

Example:
commandGetOut unitOne

compile expression

Operand types:
expression: String

Type of returned value:
Code
Description:
Compile expression.

Used In:
ArmA

Example:
function = "a = a + 1"; _compiled = compile _function; call _compiled;

composeText [text1, text2, ...]

Operand types:
[text1, text2, ...]: Array

Type of returned value:
Structured Text
Description:
Creates a structured text by joining the given structured or plain texts.

Used In:
ArmA

Example:
txt = composeText ["First line", image "data\isniper.paa", lineBreak, "Second line"]

configFile

Operand types:
None

Type of returned value:
Config
Description:
Return root of config entries hierarchy.

Used In:
ArmA

configName config

Operand types:
config: Config

Type of returned value:
String
Description:
Returns name of config entry.

Used In:
ArmA

Example:
_name = configName (configFile >> "CfgVehicles")......result is "CfgVehicles"

controlNull

Operand types:
None

Type of returned value:
Control
Description:
A non-existing control.
This value is not equal to anything, including itself.

Used In:
ArmA

count config

Operand types:
config: Config

Type of returned value:
Number
Description:
Returns count of subentries.

Used In:
ArmA

Examples:
_count = count (configFile >> "CfgVehicles")

createAgent [type, position, markers, placement, special]

Operand types:
[type, position, markers, placement, special]: Array

Type of returned value:
Object
Description:
Creates an (independent) agent (person) of the given type (type is a name of a subclass of CfgVehicles).
If the markers array contains several marker names, the position of a random one is used.
Otherwise, the given position is used.
The unit is placed inside a circle with this position as its center and placement as its radius.
Special properties can be: "NONE" and "FORM".

Used In:
ArmA

Example:
agent = createAgent ["SoldierWB", position player, [], 0, "FORM"]

createCenter side

Operand types:
side: Side

Type of returned value:
Side
Description:
Creates a new AI center for the given side.

Used In:
ArmA

Example:
center = createCenter East

parent createDisplay name

Operand types:
parent: Display
name: String

Type of returned value:
Nothing
Description:
Create child display of given display and load from resource "name".

Used In:
ArmA

Example:
_display createDisplay "RscObserver"

createGroup side

Operand types:
side: Side

Type of returned value:
Group
Description:
Creates a new AI group for the given center (side).

Used In:
ArmA

Example:
group = createGroup East

createGuardedPoint [side, position, idStatic, vehicle]

Operand types:
[side, position, idStatic, vehicle]: Array

Type of returned value:
Nothing
Description:
Adds a point guarded by the given side.
If idStatic is not negative, the position of a static object with the given id is guarded.
If the given vehicle is valid, the starting position of the vehicle is guarded, otherwise the given position is
guarded.

Used In:
ArmA

Example:
point = createGuardedPoint [East, [0, 0], -1, vehicle player]

createMarker [name, position]

Operand types:
[name, position]: Array

Type of returned value:
String
Description:
Creates a new global marker on the given position.
The marker name has to be unique.

Used In:
ArmA

Example:
marker = createMarker [Marker1, position player]

createMarkerLocal [name, position]

Operand types:
[name, position]: Array

Type of returned value:
String
Description:
Creates a new local marker at the given position.
The marker name has to be unique.

Used In:
ArmA

Example:
marker = createMarkerLocal [Marker7, position fred]

createMine [type, position, markers, placement]

Operand types:
[type, position, markers, placement]: Array

Type of returned value:
Object
Description:
Creates a mine of the given type (type is the name of the subclass of CfgVehicles).
If the markers array contains several marker names, the position of a random one is used.
Otherwise, the given position is used.
The mine is placed inside a circle with this position as its center and placement as its radius.

Used In:
ArmA

Example:
mine = createMine ["MineMine", position player, [], 0]

display createMissionDisplay string

Operand types:
display: Display
string: String

Type of returned value:
Display
Description:
Creates a single mission display as a child of a given display.
The mission dialog will be set to the directory given as 'root'.

Used In:
ArmA

Example:
display3 createMissionDisplay "Tutorial"

createSoundSource [type, position, markers, placement]

Operand types:
[type, position, markers, placement]: Array

Type of returned value:
Object
Description:
Creates a sound source of the given type (type is the name of the subclass of CfgVehicles).
If the markers array contains several marker names, the position of a random one is used.
Otherwise, the given position is used.
The sound source is placed inside a circle with this position as its center and placement as its radius.

Used In:
ArmA

Example:
soundSource = createSoundSource ["LittleDog", position player, [], 0]

unit createTarget targetDescription

Operand types:
unit: Object
targetDescription: Array

Type of returned value:
Target
Description:
Provide unit information about a non-existant target (targetDescription is [type,position,typeAccuracy,
posAccuracy])
Not yet implemented.

Used In:
ArmA

Example:
target = unit createTarget ["SoldierWB",position player,1,1]

createTrigger [type, position]

Operand types:
[type, position]: Array

Type of returned value:
Object
Description:
Creates a new trigger on the given position.
An object of the given type is created; this type must be a class name in CfgNonAIVehicles or CfgVehicles
with simulation=detector.

Used In:
ArmA

Example:
trigger = createTrigger ["EmptyDetector", position player]

group createUnit [type, position, markers, placement, special]

Operand types:
group: Group
[type, position, markers, placement, special]: Array

Type of returned value:
Object
Description:
Creates a unit (person) of the given type (type is a name of a subclass of CfgVehicles) and makes it a
member of the given group.
If the markers array contains several marker names, the position of a random one is used.
Otherwise, the given position is used.
The unit is placed inside a circle with this position as its center and placement as its radius.
Special properties can be: "NONE" and "FORM".

Used In:
ArmA

Examples:
unit = group player createUnit ["SoldierWB", position player, [], 0, "FORM"]

createVehicle [type, position, markers, placement, special]

Operand types:
[type, position, markers, placement, special]: Array

Type of returned value:
Object
Description:
Creates a vehicle of the given type (type is the name of the subclass in CfgVehicles).
If the markers array contains several marker names, the position of a random one is used.
Otherwise, the given position is used.
The vehicle is placed inside a circle with this position as center and placement as its radius.
Special properties can be: "NONE", "FLY" and "FORM".
See (ArmA) cfgVehicles for possible type values.

Used In:
ArmA

Example:
veh = createVehicle ["Cobra", position player, [], 0, "FLY"]

type createVehicleLocal pos

Operand types:
type: String
pos: Array

Type of returned value:
Object
Description:
Create empty vehicle of given type.
Pos is in format Position.
See (ArmA) cfgVehicles for possible type values.
Vehicle is not transferred through network in MP games.

Used In:
ArmA

Example:
_tank = "M1Abrams" createVehicleLocal getMarkerPos "tankFactory"

ctrlActivate control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Launch actions attached to given (button based) control.

Used In:
ArmA

Example:
ctrlActivate _control

control ctrlCommit time

Operand types:
control: Control
time: Number

Type of returned value:
Nothing
Description:
Commit control animation.

Used In:
ArmA

Example:
_control ctrlCommit 4

ctrlCommitted control

Operand types:
control: Control

Type of returned value:
Boolean
Description:
Check if the control animation is finished.

Used In:
ArmA

Example:
_done = ctrlCommitted _control

control ctrlEnable enable

Operand types:
control: Control
enable: Boolean

Type of returned value:
Nothing
Description:
Enable / disable given control.

Used In:
ArmA

Example:
_control ctrlEnable false

ctrlEnabled control

Operand types:
control: Control

Type of returned value:
Boolean
Description:
Returns whether given control is enabled.

Used In:
ArmA

Example:
_ok = ctrlEnabled _control

ctrlFade control

Operand types:
control: Control

Type of returned value:
Number
Description:
Returns the current fade factor of control.

Used In:
ArmA

Example:
_scale = ctrlFade _control

map ctrlMapAnimAdd frame

Operand types:
map: Control
frame: Array

Type of returned value:
Nothing
Description:
Adds the next frame to the map animation.
The format of frame is [time, zoom, position], the format of position is Position.

Used In:
ArmA

Example:
_map ctrlMapAnimAdd [1, 0.1, getMarkerPos "anim1"]

ctrlMapAnimClear control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Clears the map animation.

Used In:
ArmA

ctrlMapAnimCommit control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Plays the map animation.

Used In:
ArmA

ctrlMapAnimDone control

Operand types:
control: Control

Type of returned value:
Boolean
Description:
Checks whether the map animation has finished.

Used In:
ArmA

ctrlMapScale control

Operand types:
control: Control

Type of returned value:
Number
Description:
Return the current scale of the map control.

Used In:
ArmA

map ctrlMapScreenToWorld [x, y]

Operand types:
map: Control
[x, y]: Array

Type of returned value:
Array
Description:
Convert the screen coordinates of map to world coordinates.

Used In:
ArmA

Example 1:
_WorldCoord = _MapControl ctrlMapScreenToWorld _ScreenCoord

Example 2:
_WorldCoord = _MapControl ctrlMapScreenToWorld [_x, _y]

ctrlMapWorldToScreen control

Operand types:
control: Control

Type of returned value:
Array
Description:
Converts a map world control position to screen coordinates.

Used In:
ArmA

Example 1:
ctrlMapWorldToScreen _ctrl7

ctrlParent control

Operand types:
control: Control

Type of returned value:
Display
Description:
Returns container of given control.

Used In:
ArmA

Example:
_display = ctrlParent _control

ctrlPosition control

Operand types:
control: Control

Type of returned value:
Array
Description:
Returns the current position and size of control as [x, y, w, h] array.

Used In:
ArmA

Example:
_pos = ctrlPosition _control

ctrlScale control

Operand types:
control: Control

Type of returned value:
Number
Description:
Returns the current scale of control.

Used In:
ArmA

Example:
_scale = ctrlScale _control

display ctrlSetActiveColor color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets text color of given control when control is selected.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetActiveColor [1, 0, 0, 1]

display ctrlSetBackgroundColor color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets background color of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetBackgroundColor [1, 0, 0, 1]

display ctrlSetEventHandler [handler name, function]

Operand types:
display: Control
[handler name, function]: Array

Type of returned value:
Nothing
Description:
Sets given event handler of given control.

Used In:
ArmA

Example:
_control ctrlSetEventHandler ["KeyDown", ""]

control ctrlSetFade fade

Operand types:
control: Control
fade: Number

Type of returned value:
Nothing
Description:
Sets wanted transparency for control animation.

Used In:
ArmA

Example:
_control ctrlSetFade 2

ctrlSetFocus control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Set the input focus on given control.

Used In:
ArmA

Example:
ctrlSetFocus _control

control ctrlSetFont name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets the main font of given control.

Used In:
ArmA

Example:
_control ctrlSetFont "TahomaB"

control ctrlSetFontH1 name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H1 font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH1 "TahomaB"

control ctrlSetFontH1B name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H1B font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH1B "TahomaB"

control ctrlSetFontH2 name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H2 font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH2 "TahomaB"

control ctrlSetFontH2B name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H2B font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH2B "TahomaB"

control ctrlSetFontH3 name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H3 font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH3 "TahomaB"

control ctrlSetFontH3B name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H3B font of given HTML control.

Index
camCommitPrepared
cameraInterest
cameraOn
campaignConfigFile
camPreload
camPreloaded
camPrepareBank
camPrepareDir
camPrepareDive
camPrepareFocus
camPrepareFov
camPrepareFovRange
camPreparePos
camPrepareRelPos
camPrepareTarget
camPrepareTarget
camSetFocus
camUseNVG
case
catch
ceil
clearRadio
clearVehicleInit
closeDisplay
commandFSM
commandGetOut
compile
composeText
configFile
configName
controlNull
count
createAgent
createCenter
createDisplay
createGroup
createGuardedPoint
createMarker
createMarkerLocal
createMine
createMissionDisplay
createSoundSource
createTarget
createTrigger
createUnit
createVehicle
createVehicleLocal
ctrlActivate
ctrlCommit
ctrlCommitted
ctrlEnable
ctrlEnabled
ctrlFade
ctrlMapAnimAdd
ctrlMapAnimClear
ctrlMapAnimCommit
ctrlMapAnimDone
ctrlMapScale
ctrlMapScreenToWorld
ctrlMapWorldToScreen
ctrlParent
ctrlPosition
ctrlScale
ctrlSetActiveColor
ctrlSetBackgroundColor
ctrlSetEventHandler
ctrlSetFade
ctrlSetFocus
ctrlSetFont
ctrlSetFontH1
ctrlSetFontH1B
ctrlSetFontH2
ctrlSetFontH2B
ctrlSetFontH3
ctrlSetFontH3B
ctrlSetFontH4
ctrlSetFontH4B
ctrlSetFontH5
ctrlSetFontH5B
ctrlSetFontH6
ctrlSetFontH6B
ctrlSetFontHeight
ctrlSetFontHeightH1
ctrlSetFontHeightH2
ctrlSetFontHeightH3
ctrlSetFontHeightH4
ctrlSetFontHeightH5
ctrlSetFontHeightH6
ctrlSetFontP
ctrlSetFontP
ctrlSetFontPB
ctrlSetForegroundColor
ctrlSetPosition
ctrlSetScale
ctrlSetStructuredText
ctrlSetText
ctrlSetText
ctrlSetTextColor
ctrlSetTooltip
ctrlSetTooltipColorBox
ctrlSetTooltipColorShade
ctrlSetTooltipColorText
ctrlShow
ctrlShown
ctrlText
ctrlType
currentCommand
cutFadeOut

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Object
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Display
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Display
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/armavehicles.php
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/armavehicles.php
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Control
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Control
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Color
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Color

Used In:
ArmA

Example:
_control ctrlSetFontH3B "TahomaB"

control ctrlSetFontH4 name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H4 font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH4 "TahomaB"

control ctrlSetFontH4B name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H4B font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH4B "TahomaB"

control ctrlSetFontH5 name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H5 font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH5 "TahomaB"

control ctrlSetFontH5B name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H5B font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH5B "TahomaB"

control ctrlSetFontH6 name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H6 font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH6 "TahomaB"

control ctrlSetFontH6B name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets H6B font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontH6B "TahomaB"

control ctrlSetFontHeight height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets the main font size of given control.

Used In:
ArmA

Example:
_control ctrlSetFontHeight 0.05

control ctrlSetFontHeightH1 height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets H1 font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontHeightH1 0.05

control ctrlSetFontHeightH2 height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets H2 font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontHeightH2 0.05

control ctrlSetFontHeightH3 height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets H3 font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontHeightH3 0.05

control ctrlSetFontHeightH4 height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets H4 font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontHeightH4 0.05

control ctrlSetFontHeightH5 height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets H5 font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontHeightH5 0.05

control ctrlSetFontHeightH6 height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets H6 font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontHeightH6 0.05

control ctrlSetFontP height

Operand types:
control: Control
height: Number

Type of returned value:
Nothing
Description:
Sets P font size of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontP 0.05

control ctrlSetFontP name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets P font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontP "TahomaB"

control ctrlSetFontPB name

Operand types:
control: Control
name: String

Type of returned value:
Nothing
Description:
Sets PB font of given HTML control.

Used In:
ArmA

Example:
_control ctrlSetFontPB "TahomaB"

display ctrlSetForegroundColor color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets background color of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetForegroundColor [1, 0, 0, 1]

control ctrlSetPosition [x, y, w, h]

Operand types:
control: Control
[x, y, w, h]: Array

Type of returned value:
Nothing
Description:
Sets wanted position and size for control animation.
Width and height are optional.

Used In:
ArmA

Example:
_control ctrlSetPosition [0.5, 0.5]

control ctrlSetScale scale

Operand types:
control: Control
scale: Number

Type of returned value:
Nothing
Description:
Sets wanted scale for control animation.

Used In:
ArmA

Example:
_control ctrlSetScale 0.7

control ctrlSetStructuredText structured text

Operand types:
control: Control
structured text: Structured Text

Type of returned value:
Nothing
Description:
Set the structured text which will be displayed in structured text control.

Used In:
ArmA

Example:
_control ctrlSetStructuredText "First line
Second line"

ctrlSetText [idc, text]

Operand types:
[idc, text]: Array

Type of returned value:
Nothing
Description:
Set text will be shown in control with id idc of topmost user dialog.
Can be used for static texts, buttons, edit lines and active texts.

Used In:
ArmA/OFP

Example:
ctrlSetText [100, "Hello world"]

control ctrlSetText text

Operand types:
control: Control
text: String

Type of returned value:
Nothing
Description:
Sets the text that will be shown in given control.

Used In:
ArmA

Example:
_control ctrlSetText ["Hello world"]

display ctrlSetTextColor color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets text color of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetTextColor [1, 0, 0, 1]

display ctrlSetTooltip text

Operand types:
display: Control
text: String

Type of returned value:
Nothing
Description:
Sets tooltip text of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetTooltip "tooltip"

display ctrlSetTooltipColorBox color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets tooltip border color of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetTooltipColorBox [1, 0, 0, 1]

display ctrlSetTooltipColorShade color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets tooltip background color of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetTooltipColorShade [1, 0, 0, 1]

display ctrlSetTooltipColorText color

Operand types:
display: Control
color: Array

Type of returned value:
Nothing
Description:
Sets tooltip text color of given control.
Color is in format Color.

Used In:
ArmA

Example:
_control ctrlSetTooltipColorText [1, 0, 0, 1]

control ctrlShow show

Operand types:
control: Control
show: Boolean

Type of returned value:
Nothing
Description:
Show / hide given control.

Used In:
ArmA

Example:
_control ctrlShow false

ctrlShown control

Operand types:
control: Control

Type of returned value:
Boolean
Description:
Returns whether given control is shown.

Used In:
ArmA

Example:
_ok = ctrlShown _control

ctrlText control

Operand types:
control: Control

Type of returned value:
String
Description:
Returns the text shown in given control.

Used In:
ArmA

Example:
_text = ctrlText _control

ctrlType control

Operand types:
control: Control

Type of returned value:
Number
Description:
Returns value representing type of control.

Used In:
ArmA

Example:
_type = ctrlType _control

currentCommand vehicle

Operand types:
vehicle: Object

Type of returned value:
String
Description:
Returns the current command type (empty string when no command).
Value returned can be one of:

● "WAIT"
● "ATTACK"
● "HIDE"
● "MOVE"
● "HEAL"
● "REPAIR"
● "REFUEL"
● "REARM"
● "SUPPORT"
● "JOIN"
● "GET IN"
● "FIRE"
● "GET OUT"
● "STOP"
● "EXPECT"
● "ACTION"
● "ATTACKFIRE"

Used In:
ArmA

cutObj effect

Operand types:
effect: Array

Type of returned value:
Nothing
Description:
Object background - arguments are in format ["name", "type", speed] or ["name", "type"].
If speed is not given, 1 is assumed.
Object can be defined in description.ext.

Used In:
ArmA/OFP

Example:
cutObj ["TVSet", "plain"]
cutObj ["TVSet", "plain", 10]

cutRsc effect

Operand types:
effect: Array

Type of returned value:
Nothing
Description:
Resource background - arguments are in format ["name", "type", speed] or ["name", "type"].
If speed is not given, 1 is assumed.
Resource can be defined in description.ext.

Used In:
ArmA/OFP

Example:
cutRsc ["binocular", "PLAIN"]
cutRsc ["binocular", "PLAIN", 10]

cutText effect

Operand types:
effect: Array

Type of returned value:
Nothing
Description:
Text background - arguments are in format ["name", "type", speed] or ["name", "type"].
If speed is not given, 1 is assumed.
Type may be one of:

● "PLAIN"
● "PLAIN DOWN"
● "BLACK"
● "BLACK FADED"
● "BLACK OUT"
● "BLACK IN"
● "WHITE OUT"
● "WHITE IN".

Used In:
ArmA/OFP

Example:
cutText ["", "BLACK OUT"]
cutText ["", "BLACK OUT", 10]

layer cutFadeOut delay

Operand types:
layer: Number
delay: Number

Type of returned value:
Nothing
Description:
End the effect in the given layer and set the duration of the fade out phase to the given delay time.

Used In:
ArmA

Example:
2 cutFadeOut 3

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Color
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Color
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Color
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Color
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Color
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Color
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

D

date

Operand types:
None

Type of returned value:
Array
Description:
Return the actual mission date and time as an array [year, month, day, hour, minute].

Used In:
ArmA

default a

Operand types:
a: Code

Type of returned value:
Nothing
Description:
see switch

Used In:
ArmA

deleteCenter side

Operand types:
side: Side

Type of returned value:
Nothing
Description:
Destroys the AI center of the given side.

Used In:
ArmA

Example:
deleteCenter East

deleteCollection object

Operand types:
object: Object

Type of returned value:
Nothing
Description:
Delete a collection.

Used In:
ArmA

deleteGroup group

Operand types:
group: Group

Type of returned value:
Nothing
Description:
Destroys the given AI group.

Used In:
ArmA

Example:
deleteGroup group

deleteMarker name

Operand types:
name: String

Type of returned value:
Nothing
Description:
Destroys the given global marker.

Used In:
ArmA

Example:
deleteMarker "Marker1"

deleteMarkerLocal name

Operand types:
name: String

Type of returned value:
Nothing
Description:
Destroys the given local marker.

Used In:
ArmA

Example:
deleteMarkerLocal "Marker5"

deleteTarget target

Operand types:
target: Target

Type of returned value:
Nothing
Description:
Delete a target.
Not yet implemented.

Used In:
ArmA

Example:
deleteTarget target

deleteWaypoint waypoint

Operand types:
waypoint: Array

Type of returned value:
Nothing
Description:
Removes the waypoint.

Used In:
ArmA

Example:
deleteWaypoint [grp, 2]

difficultyEnabled flag

Operand types:
flag: String

Type of returned value:
Boolean
Description:
Checks the specific difficulty settings of the current user.
Difficulty flag names can be found in the ArmA profile file under class Difficulties/Regular/Flags or the
class Difficulties/Veteran/Flags.

Used In:
ArmA

Example:
hint str (difficultyEnabled "UnlimitedSaves")

display displayCtrl idc

Operand types:
display: Display
idc: Number

Type of returned value:
Control
Description:
Return child control with specified idc.

Used In:
ArmA

Example:
_control = _display displayCtrl 101

displayNull

Operand types:
None

Type of returned value:
Display
Description:
A non-existing display.
This value is not equal to anything, including itself.

Used In:
ArmA

display displaySetEventHandler [handler name, function]

Operand types:
display: Display
[handler name, function]: Array

Type of returned value:
Nothing
Description:
Sets given event handler of given display.

Used In:
ArmA

Example:
_control displaySetEventHandler ["KeyDown", ""]

dissolveTeam team

Operand types:
team: String

Type of returned value:
Nothing
Description:
Dissolves the given team.
All members become members of the main team.
Possible team values are:

● "RED"
● "GREEN"
● "BLUE"
● "YELLOW"

Used In:
ArmA

Example:
dissolveTeam "RED"

distributionRegion

Operand types:
None

Type of returned value:
Number
Description:
Returns the numerical index for the distribution region of the examined copy of ArmA.

● 1 - The United States
● 2 - The Rest of the World

Used In:
ArmA

Example:
distributionRegion == 2

forCommand do code

Operand types:
forCommand: For Type
code: Code

Type of returned value:
Anything
Description:
End of for command, starts cycle.

Used In:
ArmA

Example:
for "_x" from 20 to 10 step -2 do {..code..}

switch do block

Operand types:
forCommand: Switch Type
block: Code

Type of returned value:
Anything
Description:
Switch form.

Used In:
ArmA

Example:
switch (_a) do { case 1: {block}; case 2 : {block}; default {block};}

unit(s) doFSM [fsm name, position, target]

Operand types:
unit(s): Object or Array
[fsm name, position, target]: Array

Type of returned value:
Nothing
Description:
Orders a unit to process command defined by FSM file (silently).

Used In:
ArmA

Example:
soldierOne doFSM ["move.fsm", position player, player]

doGetOut unit

Operand types:
unit: Object or Array

Type of returned value:
Nothing
Description:
Orders a unit to get out from the vehicle (silently).

Used In:
ArmA

Example:
doGetOut unitOne

map drawArrow [position1, position2, color]

Operand types:
map: Control
[position1, position2, color]: Array

Type of returned value:
Nothing
Description:
Draw arrow in map.

Used In:
ArmA

map drawEllipse [center, a, b, angle, color, fill]

Operand types:
map: Control
[center, a, b, angle, color, fill]: Array

Type of returned value:
Nothing
Description:
Draw ellipse in map.

Used In:
ArmA

map drawIcon [texture, color, position, width, height, angle, text, shadow]

Operand types:
map: Control
[texture, color, position, width, height, angle, text, shadow]: Array

Type of returned value:
Nothing
Description:
Draw icon in map.

Used In:
ArmA

map drawLine [position1, position2, color]

Operand types:
map: Control
[position1, position2, color]: Array

Type of returned value:
Nothing
Description:
Draw line in map.

Used In:
ArmA

map drawRectangle [center, a, b, angle, color, fill]

Operand types:
map: Control
[center, a, b, angle, color, fill]: Array

Type of returned value:
Nothing
Description:
Draw rectangle in map.

Used In:
ArmA

E

echo text

Operand types:
text: String

Type of returned value:
Nothing
Description:
Sends any text into the debugger console or the logfile.
Present in internal version only, not working in the retail version.

Used In:
ArmA

Example:
echo "Text in logfile"

effectiveCommander vehicle

Operand types:
vehicle: Object

Type of returned value:
Object
Description:
Returns the effective commander (who really commands) of the vehicle.

Used In:
ArmA

vehicle emptyPositions position

Operand types:
vehicle: Object
position: String

Type of returned value:
Number
Description:
Returns the number of available cargo, driver, gunner or commander positions in the vehicle.

Used In:
ArmA

Example:
_freePositions = (vehicle player) emptyPositions "cargo"

unit enableAI section

Operand types:
unit: Object
section: String

Type of returned value:
Nothing
Description:
Enables parts of the AI behaviour.
Section is one of:

● "TARGET" (enables watching assigned targets)
● "AUTOTARGET" (enables independed target assigning and watching of unknown targets)
● "MOVE" (enables movement)

Used In:
ArmA

Example:
soldierOne enableAI "Move"

group enableAttack enable

Operand types:
group: Object or Group
enable: Boolean

Type of returned value:
Nothing
Description:
Set if leader can issue attack commands.

Used In:
ArmA

enableEnvironment enabled

Operand types:
enabled: Boolean

Type of returned value:
Nothing
Description:
Enable/disable environmental effects (ambient life + sound).

Used In:
ArmA

Example:
enableEnvironment false

object enableReload enable

Operand types:
object: Object
enable: Boolean

Type of returned value:
Nothing
Description:
Enable / disable reload right after magazine is empty.

Used In:
ArmA

Example:
_vehicle enableReload true

enableTeamSwitch enable

Operand types:
enable: Boolean

Type of returned value:
Nothing
Description:
Enable / disable team switch.

Used In:
ArmA

argument execVM filename

Operand types:
argument: Any Value
filename: String

Type of returned value:
Script
Description:
Compile and execute function (sqf).
Argument is passed to the script as local variable _this.
The function is first searched for in the mission folder, then in the campaign scripts folder and finally in the
global scripts folder.

Used In:
ArmA

Example:
player execVM "test.sqf"

execVM filename

Operand types:
filename: String

Type of returned value:
Script
Description:
Compile and execute function (sqf).
The function is first searched for in the mission folder, then in the campaign scripts folder and finally in the
global scripts folder.

Used In:
ArmA

Example:
execVM "test.sqf"

ifCommand exitWith code

Operand types:
ifCommand: If Type
code: Code

Type of returned value:
Anything
Description:
If result of condition is true, evaluates code, and current block with result of code.

Used In:
ArmA

Example:
if (_x>5) exitWith {echo "_x is too big";_x}......result is when _x is greater then 5, outputs message and
terminates code in current level with value of _x

expectedDestination person

Operand types:
person: Object

Type of returned value:
Array
Description:
Return expected destination of unit as an array with format: [position, planningMode, forceReplan].

Used In:
ArmA

exportLandscapeXYZ filename

Operand types:
filename: String

Type of returned value:
Nothing
Description:
Exports landscape as XYZ file.
Not available in the retail version.

Used In:
ArmA

Index
date
default
deleteCenter
deleteCollection
deleteGroup
deleteMarker
deleteMarkerLocal
deleteTarget
deleteWaypoint
difficultyEnabled
displayCtrl
displayNull
displaySetEventHandler
dissolveTeam
distributionRegion
do
do
doFSM
doGetOut
drawArrow
drawEllipse
drawIcon
drawLine
drawRectangle

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

Index
echo
effectiveCommander
emptyPositions
enableAI
enableAttack
enableEnvironment
enableReload
enableTeamSwitch
execVM
execVM
exitWith
expectedDestination
exportLandscapeXYZ

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Boolean
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Number

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

F

time fadeRadio volume

Operand types:
time: Number
volume: Number

Type of returned value:
Nothing
Description:
Causes a smooth change in the radio volume.
The change duration is given by time (in seconds), target volume by volume.
Volume range is 0 (no volume) to 1 (full volume).
Default radio volume is 1.0.

Used In:
ArmA

Example:
5 fadeRadio 0.1

array find x

Operand types:
array: Array
x:Any Value

Type of returned value:
Number
Description:
Returns the position of the first array element that matches x, returns -1 if not found.

Used In:
ArmA

Example:
[7, 3, 9] find 1......result is 1

object findCover [position, hidePosition, maxDist, minDist,
visibilityPosition, ignoreObject]

Operand types:
object: Object
[position, hidePosition, maxDist, minDist, visibilityPosition, ignoreObject]:Array

Type of returned value:
Object
Description:
Returns the object where the object should search for cover.
The minDist, visibilityPosition and ignoreObject parameters are optional.
visibilityPosition is used to select cover that can see a certain position.
ignoreObject is an object that is ignored in visibility check.

Used In:
ArmA

findDisplay idd

Operand types:
idd: Number

Type of returned value:
Display
Description:
Find display by its IDD.

Used In:
ArmA

Example:
_display = findDisplay 1

findNearestEnemy position

Operand types:
object: Object
position:Object or Array

Type of returned value:
Object
Description:
Find the nearest enemy from the specified position.

Used In:
ArmA

finishMissionInit

Operand types:
None

Type of returned value:
Nothing
Description:
Finish world initialization before mission is launched.

Used In:
ArmA

finite x

Operand types:
x: Number

Type of returned value:
Boolean
Description:
True, if number is finite (not infinite and valid number).

Used In:
ArmA

Example:
finite 10/0......result is false

floor x

Operand types:
x: Number

Type of returned value:
Number
Description:
The floor value of x.

Used In:
ArmA

Example:
floor 5.25......result is 5

fog

Operand types:
None

Type of returned value:
Number
Description:
Return the current fog.

Used In:
ArmA

fogForecast

Operand types:
None

Type of returned value:
Number
Description:
Return the fog forecast.

Used In:
ArmA

for forspec

Operand types:
forspec: Array

Type of returned value:
For Type
Description:
Creates cycle, using C like style.

Used In:
ArmA

Example:
for [{_x=1},{_x<=10},{_x=_x+1}] do {debugLog _x;}

for var

Operand types:
var: String

Type of returned value:
For Type
Description:
Starts a for sequence, use in complete form(see Example).

Used In:
ArmA

Example:
for "_x" from 1 to 10 do {debugLog _x;}

object forceSpeed speed

Operand types:
helicopter: Object
height: Number

Type of returned value:
Nothing
Description:
Force the speed of the given object.

Used In:
ArmA

formationDirection person

Operand types:
person: Object

Type of returned value:
Number
Description:
Return the direction the unit is watching in formation.

Used In:
ArmA

formationLeader person

Operand types:
person: Object

Type of returned value:
Object
Description:
Return leader of the formation.

Used In:
ArmA

formationMembers person

Operand types:
person: Object

Type of returned value:
Array
Description:
Return list of units (drivers) in the formation.

Used In:
ArmA

formationPosition person

Operand types:
person: Object

Type of returned value:
Array
Description:
Return the position of unit in the formation.

Used In:
ArmA

formationTask person

Operand types:
person: Object

Type of returned value:
String
Description:
Return the current task of the unit in the formation.

Used In:
ArmA

formatText [format, arg1, arg2, ...]

Operand types:
[format, arg1, arg2, ...]: Array

Type of returned value:
Structured Text
Description:
Creates a structured text by replacing %1, %2, etc. in format by plain or structured texts given as
arguments.

Used In:
ArmA

Example:
txt = formatText ["Image: %1", image "data\isniper.paa"]

for "_var" from b

Operand types:
for "_var": For Type
b: Number

Type of returned value:
For Type
Description:
Continue sequence of 'for' command.

Used In:
ArmA

Example:
for "_x" from 10 to 20 do {..code..}

Index
fadeRadio
find
findCover
findDisplay
findNearestEnemy
finishMissionInit
finite
floor
fog
fogForecast
for
for
forceSpeed
formationDirection
formationLeader
formationMembers
formationPosition
formationTask
formatText
from

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

G

getArray config

Operand types:
config:Config

Type of returned value:
Array
Description:
Extract array from config entry.

Used In:
ArmA

Example:
_array = getArray (configFile >> "CfgVehicles" >> "Thing" >> "threat")

object getHideFrom enemy

Operand types:
object:Object
enemy:Object

Type of returned value:
Array
Description:
Returns the hiding position in format Position.
If enemy is null it is some position in front of the object or enemy position otherwise.

Used In:
ArmA

getNumber config

Operand types:
config:Config

Type of returned value:
Number
Description:
Extract number from config entry.

Used In:
ArmA

Example:
_array = getNumber (configFile >> "CfgVehicles" >> "Thing" >> "maxSpeed")

getPosASL obj

Operand types:
obj:Object

Type of returned value:
Array
Description:
Returns the object position in format PositionASL.

Used In:
ArmA

Example:
getPosASL player

object getSpeed speedMode

Operand types:
object:Object
speedMode:String

Type of returned value:
Number
Description:
Get the speed for the given speed mode.
SpeedMode can be:

● "AUTO"
● "SLOW"
● "NORMAL"
● "FAST"

Used In:
ArmA

getText config

Operand types:
config:Config

Type of returned value:
String
Description:
Extract text from config entry.

Used In:
ArmA

Example:
_array = getText (configFile >> "CfgVehicles" >> "Thing" >> "icon")

object getVariable name

Operand types:
object:Object
name:String

Type of returned value:
Any Value
Description:
Return the value of variable in the variable space of given object.

Used In:
ArmA

Example:
vehiclename getVariable "variablename"

unit(s) glanceAt position

Operand types:
unit(s):Object or Array
position:Object or Array

Type of returned value:
Any Value
Description:
Control what the unit is glancing at (target or position) (format Position.

Used In:
ArmA

Example:
someSoldier glanceAt otherSoldier
otherSoldier glanceAt getMarkerPos "markerOne"

Index
getArray
getHideFrom
getNumber
getPosASL
getSpeed
getText
getVariable
glanceAt

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#PositionASL
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Object
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#AnyValue
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Position

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

H

halt

Operand types:
None

Type of returned value:
Nothing
Description:
Stops the program into a debugger.

Used In:
ArmA

Example:
halt

object hideBehindScripted scriptedHideBehind

Operand types:
object:Object
scriptedHideBehind: Boolean

Type of returned value:
Nothing
Description:
When set to true it disables the default engine hiding behavior.

Used In:
ArmA

Example:
unit hideBehindScripted true

object hideBody person

Operand types:
person:Object

Type of returned value:
Nothing
Description:
Hides the body of the given person.

Used In:
ArmA

Example:
hideBody player

hierarchyObjectsCount

Operand types:
None

Type of returned value:
Number
Description:
The number of objects in hierarchy.

Used In:
ArmA

title hintC [text1, text2, ...]

Operand types:
title: String
[text1, text2, ...]: Array

Type of returned value:
Nothing
Description:
Creates a hint dialog with the given title and text.
Texts can be plain or structured.

Used In:
ArmA

title hintC text

Operand types:
title: String
text: String

Type of returned value:
Nothing
Description:
Creates a hint dialog with the given title and text.

Used In:
ArmA

title hintC text

Operand types:
title: String
text: Structured Text

Type of returned value:
Nothing
Description:
Creates a hint dialog with the given title and text.

Used In:
ArmA

control htmlLoad filename

Operand types:
control: Control
filename: String

Type of returned value:
Nothing
Description:
Load HTML from file to given control.

Used In:
ArmA

Example:
_control htmlLoad "briefing.html"

I

image filename

Operand types:
filename: String

Type of returned value:
Structured Text
Description:
Creates a structured text containing the given image.

Used In:
ArmA

Example:
txt1 = image "data\isniper.paa"

inGameUISetEventHandler [handler name, function]

Operand types:
[handler name, function]: Array

Type of returned value:
Nothing
Description:
Sets given event handler of in-game UI.

Used In:
ArmA

inheritsFrom config

Operand types:
config: Config

Type of returned value:
Config
Description:
Returns base entry of config entry.

Used In:
ArmA

Example:
_base = inheritsFrom (configFile >> "CfgVehicles" >> "Car")

initAmbientLife

Operand types:
None

Type of returned value:
Nothing
Description:
Initialize the ambient life.

Used In:
ArmA

[object, lod name] intersect [begin, end]

Operand types:
[object, lod name]:Array
[begin, end]:Array

Type of returned value:
Array
Description:
Find named selection in object which is in specified lod intersected by given section of a line.

Used In:
ArmA

Example:
[tank, "VIEW"] intersect [[1500, 1500, 2], [1550, 1500, 2]]

isArray config

Operand types:
config:Config

Type of returned value:
Boolean
Description:
Check if config entry represents array.

Used In:
ArmA

Example:
_ok = isArray (configFile >> "CfgVehicles")......result is false

isClass config

Operand types:
config:Config

Type of returned value:
Boolean
Description:
Check if config entry represents config class.

Used In:
ArmA

Example:
_ok = isClass (configFile >> "CfgVehicles")......result is true

isFormationLeader person

Operand types:
person: Object

Type of returned value:
Boolean
Description:
Returns true if the specified person is subgroup leader.

Used In:
ArmA

isHidden person

Operand types:
person: Object

Type of returned value:
Boolean
Description:
Return whether the person is hidden (reached the hiding position).

Used In:
ArmA

isHideBehindScripted vehicle

Operand types:
vehicle: Object

Type of returned value:
Boolean
Description:
Return whether the vehicle has set the hideBehindScripted true.

Used In:
ArmA

isKeyActive keyName

Operand types:
keyName: String

Type of returned value:
Boolean
Description:
Checks whether the given key is active in the current user profile.

Used In:
ArmA

Example:
ok = isKeyActive "M04"

object isKindOf typeName

Operand types:
object: Object
typeName: String

Type of returned value:
Boolean
Description:
Checks whether the object is of the given type.

Used In:
ArmA

Example:
vehicle player isKindOf "Tank"

typeName1 isKindOf typeName2

Operand types:
typeName1: String
typeName2: String

Type of returned value:
Boolean
Description:
Checks whether the object is of the given type.

Used In:
ArmA

Example:
"AV8B" isKindOf "Plane"

isMarkedForCollection object

Operand types:
object: Object

Type of returned value:
Boolean
Description:
Checks whether the object is marked for weapons collection.

Used In:
ArmA

Example:
marked = isMarkedForCollection truck

isnil variable

Operand types:
variable: String or Code

Type of returned value:
Boolean
Description:
Tests whether the variable is null.
The function returns true if the variable is null and false if it's not.

Used In:
ArmA

Example:
if (isnil (("_pokus")) then {_pokus=0;}

isNull display

Operand types:
display:Display

Type of returned value:
Boolean
Description:
Checks whether the value is equal to displayNull.
Note: a==displayNull does not work, because displayNull is not equal to anything, not even to itself.

Used In:
ArmA

Example:
isNull displayNullResult is true

isNull control

Operand types:
control:Control

Type of returned value:
Boolean
Description:
Checks whether the value is equal to controlNull.
Note: a==controlNull does not work, because controlNull is not equal to anything, not even to itself.

Used In:
ArmA

Example:
isNull controlNullResult is true

isNumber config

Operand types:
config:Config

Type of returned value:
Boolean
Description:
Check if config entry represents number.

Used In:
ArmA

Example:
_ok = isNumber (configFile >> "CfgVehicles")Result is false

isPlayer person

Operand types:
person:Object

Type of returned value:
Boolean
Description:
Check if given person is the player.

Used In:
ArmA

isServer

Operand types:
None

Type of returned value:
Boolean
Description:
Checks if the machine is running as a server in a Multiplayer game.

Used In:
ArmA

Example:
if !(isServer) exitWith {}

isText config

Operand types:
config:Config

Type of returned value:
Boolean
Description:
Check if config entry represents text.

Used In:
ArmA

Example:
_ok = isText (configFile >> "CfgVehicles")Result is false

J

unitArray joinSilent group

Operand types:
unitArray: Array
group: Object or Group

Type of returned value:
Nothing
Description:
Join all units in the array to given group, silently (without a radio meaasage).
Note for OFP: Total number of group members must not exceed 12.
Note: This function is unsupported in MP in version 1.33 and before.

Used In:
ArmA

Example:
[unitOne, unitTwo] joinSilent player

K

person kbAddDatabase filename

Operand types:
person:Object
filename: String

Type of returned value:
Boolean
Description:
Register knowledge base database to given person.

Used In:
ArmA

Example:
_unit kbAddDatabase "chat.txt"

person kbAddDatabaseTargets filename

Operand types:
person:Object
filename: String

Type of returned value:
Boolean
Description:
Register target list knowledge base database to given person.

Used In:
ArmA

Example:
_unit kbAddDatabaseTargets "chat.txt"

person kbAddTopic [name, filename(, task type)]

Operand types:
person:Object
[name, filename(, task type)]: Array

Type of returned value:
Nothing
Description:
Register conversation topic to given person.

Used In:
ArmA

person kbHasTopic name

Operand types:
person:Object
name: String

Type of returned value:
Boolean
Description:
Check if conversation topic was registered to given person.

Used In:
ArmA

person kbRemoveTopic name

Operand types:
person:Object
name: String

Type of returned value:
Nothing
Description:
Unregister conversation topic from given person.

Used In:
ArmA

person kbTell [argument name, argument value, argument text, argument
speech], ...]

Operand types:
person:Object
[argument name, argument value, argument text, argument speech], ...]: Array

Type of returned value:
Nothing
Description:
Make the person tell to the receiver the sentence.

Used In:
ArmA

keyImage dikCode

Operand types:
dikCode:Number

Type of returned value:
Structured Text
Description:
Returns a structured text, containing an image or name (if no image is found) of the button (on the
keyboard, mouse or joystick) with the given code.

Used In:
ArmA

Example:
name = keyImage 28......result is "Enter"

keyName dikCode

Operand types:
dikCode:Number

Type of returned value:
String
Description:
Returns a structured text, containing an image or name (if no image is found) of the button (on the
keyboard, mouse or joystick) with the given code.

Used In:
ArmA

Example:
name = keyName 28......result is "Enter"

Index
halt
hideBehindScripted
hideBody
hierarchyObjectsCount
hintC
hintC
hintC
htmlLoad

« To Menu

Index
image
inGameUISetEventHandler
inheritsFrom
initAmbientLife
intersect
isArray
isClass
isFormationLeader
isHidden
isHideBehindScripted
isKeyActive
isKindOf
isKindOf
isMarkedForCollection
isnil
isNull
isNull
isNumber
isPlayer
isServer
isText

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

Index
joinSilent

Index
kbAddDatabase
kbAddDatabaseTargets
kbAddTopic
kbHasTopic
kbRemoveTopic
kbTell
keyImage
keyName

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Boolean
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Boolean
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#ObjectOrGroup
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

L

object landAt id

Operand types:
object: Object
id: Number

Type of returned value:
Nothing
Description:
Order an AI plane to land at the airfield with the specified id number.
Following id numbers apply:

● 0 - Paraiso
● 1 - Rahmadi
● 2 - Pita
● 3 - Antigua

Used In:
ArmA

Example:
beagle7 landAt 3

control lbAdd text

Operand types:
control: Control
text: String

Type of returned value:
Number
Description:
Adds an item with the given text to the given listbox or combobox.
It returns the index of the newly added item.

Used In:
ArmA

Example:
_index = _control lbAdd "First item"

lbClear control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Clears all items in the given listbox or combobox.

Used In:
ArmA

Example:
lbClear _control

control lbColor index

Operand types:
control: Control
index: Number

Type of returned value:
Array
Description:
Returns the text color of the item with the given index of the listbox or combobox with id idc of the topmost
user dialog.
Colour is in format Color.

Used In:
ArmA

Example:
_color = _control lbAdd 0

lbCurSel control

Operand types:
control: Control

Type of returned value:
Number
Description:
Returns the index of the selected item of the given listbox or combobox.

Used In:
ArmA

Example:
_index = lbCurSel _control

control lbData index

Operand types:
control: Control
index: Number

Type of returned value:
String
Description:
Returns the additional text (invisible) in an item with the given index of the given listbox or combobox.

Used In:
ArmA

Example:
_data = _control lbData 0

control lbDelete index

Operand types:
control: Control
index: Number

Type of returned value:
Nothing
Description:
Removes the item with the given index from the given listbox or combobox.

Used In:
ArmA

Example:
_control lbDelete 0

control lbIsSelected index

Operand types:
control: Control
index: Number

Type of returned value:
Boolean
Description:
Check whether given row of the given listbox is selected.

Used In:
ArmA

Example:
_selected = _control lbIsSelected 0

control lbPicture index

Operand types:
control: Control
index: Number

Type of returned value:
String
Description:
Returns the picture name of the item with the given index of the given listbox or combobox.

Used In:
ArmA

Example:
_picture = _control lbPicture 0

lbSelection control

Operand types:
control: Control

Type of returned value:
Array
Description:
Returns the array of selected rows indices in the given listbox.

Used In:
ArmA

Example:
_indices = lbPicture _control

control lbSetColor [index, color]

Operand types:
control: Control
[index, color]: Array

Type of returned value:
Nothing
Description:
Sets the text color of the item with the given index of the given listbox or combobox.
Colour is in format Color.

Used In:
ArmA

Example:
_control lbSetColor [0, [0, 1, 0, 0.5]]

control lbSetCurSel index

Operand types:
control: Control
index: Number

Type of returned value:
Nothing
Description:
Selects the item with the given index of the given listbox or combobox.

Used In:
ArmA

Example:
_control lbSetCurSel 0

control lbSetData [index, data]

Operand types:
control: Control
[index, data]: Array

Type of returned value:
Nothing
Description:
Sets the additional text (invisible) in the item with the given index of the given listbox or combobox to the
given data.

Used In:
ArmA

Example:
_control lbSetData [1, "#1"]

control lbSetPicture [index, name]

Operand types:
control: Control
[index, name]: Array

Type of returned value:
Nothing
Description:
Sets the picture in the item with the given index of the given listbox or combobox.
Name is the picture name.
The picture is searched for in the mission directory, the dtaExt subdirectory of the campaign directory and
the dtaExt directory and the data bank (or directory).

Used In:
ArmA

Example:
_control lbSetPicture [0, "iskoda"]

control lbSetSelected [index, selected]

Operand types:
control: Control
[index, selected]: Array

Type of returned value:
Nothing
Description:
Set the selection state of the given row of the given listbox.
Listbox must support multiple selection.

Used In:
ArmA

Example:
_control lbSetSelected [0, true]

control lbSetValue [index, value]

Operand types:
control: Control
[index, value]: Array

Type of returned value:
Nothing
Description:
Sets the additional integer value in the item with the given index of the given listbox or combobox to the
given value.

Used In:
ArmA

Example:
_control lbSetValue [0, 1]

lbSize control

Operand types:
control: Control

Type of returned value:
Number
Description:
Returns the number of items in the given listbox or combobox.

Used In:
ArmA

Example:
_n = lbSize _control

lbSort control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Sorts listbox entries alphabetically.

Used In:
ArmA

Example:
lbSort _control2

lbSortByValue control

Operand types:
control: Control

Type of returned value:
Nothing
Description:
Sorts listbox entries numerically.

Used In:
ArmA

Example:
lbSortByValue _control5

control lbText index

Operand types:
control: Control
index: Number

Type of returned value:
String
Description:
Returns the shown text in the item with the given index of the given listbox or combobox.

Used In:
ArmA

Example:
_text = _control lbText 0

control lbValue index

Operand types:
control: Control
index: Number

Type of returned value:
Number
Description:
Returns the additional integer value in the item with the given index of the given listbox or combobox.

Used In:
ArmA

Example:
_value = _control lbValue 0

light lightAttachObject [object, position]

Operand types:
light: Object
[object, position]: Array

Type of returned value:
Nothing
Description:
Attach light to given object (at given position).

Used In:
ArmA

lightDetachObject light

Operand types:
light: Object

Type of returned value:
Nothing
Description:
Detach light from object.

Used In:
ArmA

object limitSpeed speed

Operand types:
object: Object
speed: Number

Type of returned value:
Nothing
Description:
Limit speed of given vehicle to given value (in km/h).

Used In:
ArmA

lineBreak

Operand types:
None

Type of returned value:
Structured Text
Description:
Creates a structured text containing a line break.

Used In:
ArmA

Example:
txt3 = lineBreak

unit(s) lookAt position

Operand types:
unit(s): Object or Array
position: Object or Array

Type of returned value:
Nothing
Description:
Control what the unit is looking at (target or position).
Format of position is Position

Used In:
ArmA

Examples:
someSoldier lookAt otherSoldier;
otherSoldier lookAt getMarkerPos "markerOne"

Index
landAt
lbAdd
lbClear
lbColor
lbCurSel
lbData
lbDelete
lbIsSelected
lbPicture
lbSelection
lbSetColor
lbSetCurSel
lbSetData
lbSetPicture
lbSetSelected
lbSetValue
lbSize
lbSort
lbSortByValue
lbText
lbValue
lightAttachObject
lightDetachObject
limitSpeed
lineBreak
lookAt

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Object
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Color
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Color
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Control
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Control
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Position2D

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

M

markerDir markerName

Operand types:
markerName: String

Type of returned value:
Number
Description:
Get marker direction.
See setMarkerDir and setMarkerDirlocal

Used In:
ArmA

Example:
_dirc = markerDir "MarkerOne"

markerText markerName

Operand types:
markerName: String

Type of returned value:
String
Description:
Get marker text.
See setMarkerText and setMarkerTextLocal

Used In:
ArmA

Example:
_mText = markerText "MarkerOne"

a max b

Operand types:
a:Number
b:Number

Type of returned value:
Number
Description:
The greater of a,b

Used In:
ArmA

Example:
3 max 2......result is 3

a min b

Operand types:
a:Number
b:Number

Type of returned value:
Number
Description:
The smaller of a,b

Used In:
ArmA

Example:
3 min 2......result is 2

missionConfigFile

Operand types:
None

Type of returned value:
Config
Description:
Return root of mission description.ext entries hierarchy.

Used In:
ArmA

object modelToWorld modelPos

Operand types:
object:Object
modelPos:Array

Type of returned value:
Array
Description:
Converts position from object model space to world space.

Used In:
ArmA

soldier moveInCargo [vehicle, CargoIndex]

Operand types:
soldier: Object
[vehicle, CargoIndex]: Array

Type of returned value:
Nothing
Description:
Moves the soldier into a vehicle's specified cargo position. (Immediately, without animation).

Used In:
ArmA

Example:
soldierOne moveInCargo [jeepOne, 1]

soldier moveInTurret [vehicle, turret path]

Operand types:
soldier:Object
[vehicle, turret path]: Array

Type of returned value:
Nothing
Description:
Moves the soldier into the vehicle's turret. (Immediately, without animation).

Used In:
ArmA

Example:
soldierOne moveInTurret [tank, [0, 0]]

target moveTarget posDescription

Operand types:
target:Target
posDescription:Array

Type of returned value:
Nothing
Description:
Change information about a target (posDescription is [position, typeAccuracy, posAccuracy]).
Not yet implemented.

Used In:
ArmA

Example:
target moveTarget [position player,1,1]

person moveTo position

Operand types:
person:Object
position:Array

Type of returned value:
Nothing
Description:
Low level command to person to move to given position.

Used In:
ArmA

moveToCompleted person

Operand types:
person:Object

Type of returned value:
Boolean
Description:
Check if latest low level moveTo command is finished.

Used In:
ArmA

moveToFailed person

Operand types:
person:Object

Type of returned value:
Boolean
Description:
Check if latest low level moveTo command failed.

Used In:
ArmA

Index
markerDir
markerText
max
min
missionConfigFile
modelToWorld
moveInCargo
moveInTurret
moveTarget
moveTo
moveToCompleted
moveToFailed

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

N

position nearestObject id

Operand types:
position:Array
id:Number

Type of returned value:
Object
Description:
Find object nearest to given position with given Visitor id.

Used In:
ArmA

Example:
obj = position player nearestObject 1234

position nearestObject type

Operand types:
position:Array
type:String

Type of returned value:
Object
Description:
Find object nearest to given position with given type.

Used In:
ArmA

Example:
obj = position player nearestObject "Building"

nearestObjects pos

Operand types:
pos:Array

Type of returned value:
Array
Description:
Returns a list of nearest objects of the given types to the given position or object, within the specified
distance.
Pos may be using format [[x,y,z], ["type",...], limit] or [object, ["type",...], limit].

Used In:
ArmA

Example:
nearestObjects [player, ["Car","Tank"], 200]

position nearObjects radius or [typeName, radius]

Operand types:
position:Object or Array
radius or [typeName, radius]:Number or Array

Type of returned value:
Array
Description:
Find objects in the circle with given radius.
If typeName is given, only objects of given type (or its subtype) are listed.

Used In:
ArmA

Example:
_list = position player nearObjects 50

unit nearTargets distance

Operand types:
unit:Object
distance:Number

Type of returned value:
Array
Description:
Returns the list of targets within the given distance or range.
Targets may not be restricted to only enemy units.
For each target detected an array is created as a sub-array within the returned Array.
Each sub-array entry will consist of:

● Position - A perceived quantity which will include judgement and memory errors.
● Type - A perceived quantity giving only what was recognised.
● Side - Perceived side.
● Subjective Cost - Positive value for enemies, has greater value for important or more dangerous

enemies.
● Object - Object type, can be used to get more information if needed.

Used In:
ArmA

Example:
fred nearTargets 350

needLoad vehicle

Operand types:
vehicle:Object

Type of returned value:
Number
Description:
Return how much vehicle wants to reload its weapons.

Used In:
ArmA

nextWeatherChange

Operand types:
None

Type of returned value:
Number
Description:
Return the time (in seconds) when the next weather change will occur.

Used In:
ArmA

O

onBriefingTeamSwitch sound

Operand types:
sound: String

Type of returned value:
Nothing
Description:
Defines a sound (voice) that is played the first time when the Team switch section in the briefing is
selected.

Used In:
ArmA

Example:
onBriefingTeamSwitch "TeamSwitchVoiceOver"

onPlayerConnected statement

Operand types:
statement:String

Type of returned value:
Nothing
Description:
This statement is launched whenever a player is connected to a MP session.
Variables _id and _name are set.

Used In:
ArmA

onPlayerDisconnected statement

Operand types:
statement:String

Type of returned value:
Nothing
Description:
This statement is launched whenever a player is disconnected from a MP session.
Variables _id and _name are set.

Used In:
ArmA

overcast

Operand types:
None

Type of returned value:
Number
Description:
Return the current overcast.

Used In:
ArmA

overcastForecast

Operand types:
None

Type of returned value:
Number
Description:
Return the overcast forecast.

Used In:
ArmA

Index
nearestObject
nearestObject
nearestObjects
nearObjects
nearTargets
needReload
nextWeatherChange

« To Menu

Index
onBriefingTeamSwitch
onPlayerConnected
onPlayerDisconnected
overcast
overcastForecast

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Object
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Array

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

P

parseNumber string

Operand types:
string: String

Type of returned value:
Number
Description:
Parse string containing real number.

Used In:
ArmA

Example:
parseNumber "0.125"

parseText text

Operand types:
text: String

Type of returned value:
Structured Text
Description:
Creates a structured text by parsing the given XML description.

Used In:
ArmA

Example:
txt = parseText "First line
Second line"

playerRespawnTime

Operand types:
None

Type of returned value:
Number
Description:
Return the player remaining time to respawn.
In MP this value is different on each computer.

Used In:
ArmA

playerSide

Operand types:
None

Type of returned value:
Side
Description:
Returns the player's side.
This is valid even when the player controlled person is dead (a difference from player side).

Used In:
ArmA

playMission [campaign, mission] or [campaign, mission, skipBriefing]

Operand types:
[campaign, mission] or [campaign, mission, skipBriefing]Array

Type of returned value:
Nothing
Description:
The mission is launched (from the main menu).
Both campaign and mission are given as their directory name.
If the campaign is empty, a single mission is launched.
If skipBriefing is true, the intro and briefing are skipped.

Used In:
ArmA

Example:
playMission ["XOutrage","x05Negotiator.Noe"]

positionCameraToWorld position

Operand types:
position: Array

Type of returned value:
Array
Description:
Transform position from camera coordinate space to world coordinate space.

Used In:
ArmA

Example:
pPos = positionCameraToWorld player

map posScreenToWorld [x, y]

Operand types:
map:Control
[x, y]:Array

Type of returned value:
Array
Description:
Convert screen coordinates in map to world coordinates.

Used In:
ArmA

map posWorldToScreen position

Operand types:
map:Control
position:Array

Type of returned value:
Array
Description:
Convert world coordinates to screen coordinates in map.

Used In:
ArmA

precision entity

Operand types:
entity: Object

Type of returned value:
Number
Description:
Return the precision of the given entity.

Used In:
ArmA

preloadCamera position

Operand types:
position: Array

Type of returned value:
Boolean
Description:
Preload all textures and models around given position.

Used In:
ArmA

distance preloadObject object

Operand types:
distance:Number
object:Object or String

Type of returned value:
Boolean
Description:
Preload all data for given object.

Used In:
ArmA

preloadSound sound

Operand types:
sound: String

Type of returned value:
Boolean
Description:
Make sure sound can start playing without any delay when it is needed.

Used In:
ArmA

preloadTitleObj effect

Operand types:
effect: Array

Type of returned value:
Boolean
Description:
Object title - Argument uses format ["text","type",speed] or ["name","type"].
Speed is ignored.
Preload data, the object, can be defined in the description.ext file.

Used In:
ArmA

Example:
preloadTitleObj ["BISLogo","plain"]

preloadTitleRsc effect

Operand types:
effect: Array

Type of returned value:
Boolean
Description:
Resource title - Argument uses format ["name","type",speed] or ["name","type"].
Speed is ignored.
Preload data, the resource, can be defined in the description.ext file.

Used In:
ArmA

Example:
preloadTitleRsc ["BIS","PLAIN"]

preprocessFileLineNumbers filename

Operand types:
filename: String

Type of returned value:
String
Description:
Returns preprocessed content of given file.
Preprocessor is C-like, supports comments using // or /* and */ and macros defined with #define.

Used In:
ArmA

Example:
preprocessFileLineNumbers "myFunction.sqf"......result is "if a>b then {a} else {b}"

processInitCommands

Operand types:
None

Type of returned value:
Nothing
Description:
Process commands stored using setVehicleInit.

Used In:
ArmA

Index
parseNumber
parseText
playerRespawnTime
playerSide
playMission
positionCameraToWorld
posScreenToWorld
posWorldToScreen
precision
preloadCamera
preloadObject
preloadSound
preloadTitleObj
preloadTitleRsc
preprocessFileLineNumbers
processInitCommands

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

R

radioVolume

Operand types:
None

Type of returned value:
Number
Description:
Checks the current radio volume (set by fadeRadio)

Used In:
ArmA

rain

Operand types:
None

Type of returned value:
Number
Description:
Return the current rain.

Used In:
ArmA

rank unit

Operand types:
unit: Object

Type of returned value:
String
Description:
Return the rank of the given unit.

Used In:
ArmA

reload vehicle

Operand types:
vehicle:Object

Type of returned value:
Nothing
Description:
Reload all weapons.

Used In:
ArmA

reloadEnabled vehicle

Operand types:
vehicle:Object

Type of returned value:
Boolean
Description:
Check whether magazine is reloaded whenever emptied.

Used In:
ArmA

removeSwitchableUnit person

Operand types:
person:Object

Type of returned value:
Nothing
Description:
Remove a unit from the list of units available for team switch.

Used In:
ArmA

vehicle respawnVehicle [delay = -1, count = 0]

Operand types:
vehicle: Object
[delay = -1, count = 0]: Array

Type of returned value:
Nothing
Description:
Set vehicle as respawnable in MP games.
Delay is respawn delay, default respawnDelay from description.ext is used.
Count tells how many respawns is processed (default unlimited).

Used In:
ArmA

Example:
car respawnVehicle [5.0, 3]

round x

Operand types:
x: Number

Type of returned value:
Number
Description:
The rounded value of x.

Used In:
ArmA

Example:
round -5.25......result is -5

runInitScript x

Operand types:
None

Type of returned value:
Nothing
Description:
Launch init.sqs script.

Used In:
ArmA

Index
radioVolume
rain
rank
reload
reloadEnabled
removeSwitchableUnit
respawnVehicle
round
runInitScript

« To Menu

« To Menu

www.of
pe

c.c
om

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

S

scopeName name

Operand types:
Name: String

Type of returned value:
Nothing
Description:
Defines name of current scope.
Name is visible in debugger, and name is also used as reference in some commands.
Scope name can be defined only once per scope.

Used In:
ArmA

scriptDone script

Operand types:
script: Script

Type of returned value:
Boolean
Description:
Check if script is already finished.

Used In:
ArmA

config select index

Operand types:
config: Config
index: Number

Type of returned value:
Config
Description:
Returns subentry with given index.

Used In:
ArmA

Example:
(configFile >> "CfgVehicles") select 0

object selectionPosition selectionName

Operand types:
object: Object
selectionName: String

Type of returned value:
Array
Description:
Search for selection in the object model (first in the memory level, then in other levels). Returns the
position in model space.

Used In:
ArmA

group selectLeader unit

Operand types:
group: Group
unit: Object

Type of returned value:
Nothing
Description:
Select group leader.

Used In:
ArmA

Example:
group player selectLeader player

selectPlayer unit

Operand types:
unit: Object

Type of returned value:
Nothing
Description:
Switch player to given unit.

Used In:
ArmA

Example:
selectPlayer aP

object sendSimpleCommand command

Operand types:
object: Object
command: String

Type of returned value:
Nothing
Description:
Sends a simple command to the vehicle's driver / gunner.

Used In:
ArmA

Example:
vehicle player sendSimpleCommand "STOP"

id setAirportSide side

Operand types:
id: Number
side: Side

Type of returned value:
Nothing
Description:
Assign airport to a particular side.
id is the index number of the airport and is specific to a particular airfield.
Following id numbers apply:

● 0 - Paraiso
● 1 - Rahmadi
● 2 - Pita
● 3 - Antigua

Used In:
ArmA

Example:
1 setAirportSide west

setAperture set

Operand types:
set: Number

Type of returned value:
Nothing
Description:
Sets custom camera apreture (-1 to do it automatically).

Used In:
ArmA

text setAttributes [name1, value1, name2, value2, ...]

Operand types:
text: String
[name1, value1, name2, value2, ...]: Array

Type of returned value:
Structured Text
Description:
Returns a structured text created by the given structured or plain text by setting attributes to the given
values.

Used In:
ArmA

Example:
txt = img setAttributes ["image", "data\iSoldier.paa"]

trigger or waypoint setCameraEffect [name, position]

Operand types:
trigger or waypoint: Object or Array
[name, position]: Array

Type of returned value:
Nothing
Description:
Name defines the effect type (a subclass of CfgCameraEffects.Array):

● "TERMINATE"
● "INTERNAL"
● "ZOOMIN"
● "ZOOMINSLOW"
● "AROUND"
● "AROUNDSLOW"
● "ZOOMANDAROUND"
● "AROUNDANDZOOMINSLOW"
● "ZOOMINS"
● "FIXED"
● "FIXEDWITHZOOM"
● "EXTERNAL"

Or "$TERMINATE$" to cancel the current effect.
Position is camera placement:

● "TOP"
● "LEFT"
● "RIGHT"
● "FRONT"
● "BACK"
● "LEFT FRONT"
● "RIGHT FRONT"
● "LEFT BACK"
● "RIGHT BACK"
● "LEFT TOP"
● "RIGHT TOP"
● "FRONT TOP"
● "BACK TOP"
● "BOTTOM"

Used In:
ArmA

Example:
trigger setCameraEffect ["Fixed", "LEFT"]

entity setCamerInterest interest

Operand types:
entity: Object
interest: Number

Type of returned value:
Nothing
Description:
Set camera interest for given entity.

Used In:
ArmA

Example:
_soldier setCameraInterest 50

group setCurrentWaypoint waypoint

Operand types:
group: Group
waypoint: Array

Type of returned value:
Nothing
Description:
Sets a groups currently active waypoint.

Used In:
ArmA

Example:
group1 setCurrentWaypoint [group1, 1]

setDate [year, month, day, hour, minute]

Operand types:
[position, planningMode, forceReplan]: Array

Type of returned value:
Nothing
Description:
Sets the actual mission date and time.

Used In:
ArmA

object setDestination [position, planningMode, forceReplan]

Operand types:
object: Object
[position, planningMode, forceReplan]: Array

Type of returned value:
Nothing
Description:
Set the destination for path planning of the pilot.

Used In:
ArmA

particleSource setDropInterval interval

Operand types:
particleSource: Object
interval: Number

Type of returned value:
Nothing
Description:
Set interval of emitting particles from particle source.

Used In:
ArmA

Example:
_source setDropInterval 0.05

trigger or waypoint setEffectCondition statement

Operand types:
trigger or waypoint: Object Or Array
statement: String

Type of returned value:
Nothing
Description:
The statement is executed when the trigger or waypoint is activated and the effects are launched
depending on the result.
If the result is a boolean and true, the effect is launched.
If the result is an object, the effect is launched if the result is the player or the player vehicle.
If the result is an array, the effect is launched if the result contains the player or the player vehicle.

Used In:
ArmA

Example:
trigger setEffectCondition "thisList"

object setFormationTask task

Operand types:
object: Object
task: String

Type of returned value:
Nothing
Description:
Set the current task of the formation member.

Used In:
ArmA

side1 setFriend [side2, value]

Operand types:
side1: Side
[side2, value]: Array

Type of returned value:
Nothing
Description:
Sets how friendly side1 is with side2.
For a value smaller than 0.6 it results in being enemy, otherwise it's friendly.

Used In:
ArmA

object setHideBehind [objectWhereHide, hidePosition]

Operand types:
side1: Object
[objectWhereHide, hidePosition]: Array

Type of returned value:
Nothing
Description:
Sets the data for hiding.
ObjectWhereHide can be taken using findCover.
HidePosition can be taken using getHideFrom.

Used In:
ArmA

light setLightAmbient [r, g, b]

Operand types:
light: Object
[r, g, b]: Array

Type of returned value:
Nothing
Description:
Set ambient color of light.

Used In:
ArmA

light setLightBrightness brightness

Operand types:
light: Object
brightness: Number

Type of returned value:
Nothing
Description:
Set brightness of light.

Used In:
ArmA

light setLightColor [r, g, b]

Operand types:
light: Object
[r, g, b]: Array

Type of returned value:
Nothing
Description:
Set diffuse color of light.

Used In:
ArmA

name setMarkerBrush brush

Operand types:
name: String
brush: String

Type of returned value:
Nothing
Description:
Selects the fill texture for the global marker ("RECTANGLE" or "ELLIPSE").
Brush is the name of the subclass in CfgMarkerBrushes.

Used In:
ArmA

Example:
"Marker1" setMarkerBrush "DiagGrid"

name setMarkerBrushLocal brush

Operand types:
name: String
brush: String

Type of returned value:
Nothing
Description:
Selects the fill texture for the local marker ("RECTANGLE" or "ELLIPSE").
Brush is the name of the subclass in CfgMarkerBrushes.

Used In:
ArmA

Example:
"Marker1" setMarkerBrushLocal "DiagGrid"

marker setMarkerColorLocal color

Operand types:
marker: String
color: String

Type of returned value:
Nothing
Description:
Set local marker color.
Color is one of:

● "Default"
● "ColorBlack"
● "ColorRed"
● "ColorRedAlpha"
● "ColorGreen"
● "ColorGreenAlpha"
● "ColorBlue"
● "ColorYellow"
● "ColorWhite"

Used In:
ArmA

Example:
"MarkerOne" setMarkerColorLocal "ColorYellow"

name setMarkerDir angle

Operand types:
name: String
angle: Number

Type of returned value:
Nothing
Description:
Sets the orientation of the global marker.
Angle is in degrees.

Used In:
ArmA

Example:
"Marker1" setMarkerDir 90

name setMarkerDirLocal angle

Operand types:
name: String
angle: Number

Type of returned value:
Nothing
Description:
Sets the orientation of the local marker.
Angle is in degrees.

Used In:
ArmA

Example:
"Marker1" setMarkerDirLocal 180

marker setMarkerPosLocal pos

Operand types:
marker: String
pos: Array

Type of returned value:
Nothing
Description:
Moves the local marker.
Pos format is Position2D.

Used In:
ArmA

Example:
"MarkerTwo" setMarkerPosLocal getMarkerPos "MarkerThree"

name setMarkerShape shape

Operand types:
name: String
angle: String

Type of returned value:
Nothing
Description:
Selects the shape (type) of the global marker.
Shape can be "ICON", "RECTANGLE" or "ELLIPSE".

Used In:
ArmA

Example:
"Marker1" setMarkerShape "RECTANGLE"

name setMarkerShapeLocal shape

Operand types:
name: String
angle: String

Type of returned value:
Nothing
Description:
Selects the shape (type) of the local marker.
Shape can be "ICON", "RECTANGLE" or "ELLIPSE".

Used In:
ArmA

Example:
"Marker1" setMarkerShapeLocal "ELLIPSE"

marker setMarkerSizeLocal size

Operand types:
marker: String
size: Array

Type of returned value:
Nothing
Description:
Set local marker size.
Size is in format [a-axis, b-axis].

Used In:
ArmA

Example:
"MarkerOne" setMarkerSizeLocal [120, 230]

name setMarkerText text

Operand types:
name: String
angle: String

Type of returned value:
Nothing
Description:
Sets the text label of an existing global marker.

Used In:
ArmA

Example:
"Marker1" setMarkerText You are here globally.

name setMarkerTextLocal text

Operand types:
name: String
angle: String

Type of returned value:
Nothing
Description:
Sets the text label of an existing local marker.

Used In:
ArmA

Example:
"Marker1" setMarkerTextLocal You are here locally.

marker setMarkerTypeLocal type

Operand types:
marker: String
type: String

Type of returned value:
Nothing
Description:
Set local marker type.
Type may be any of:

● "Flag1"
● "Dot"
● "Destroy
● "Start"
● "End"
● "Warning"
● "Join"
● "Pickup"
● "Unknown"
● "Marker"
● "Arrow"
● "Empty"

Used In:
ArmA

Example:
"MarkerOne" setMarkerTypeLocal "Join"

setMousePosition [x, y]

Operand types:
[x, y]: Array

Type of returned value:
Nothing
Description:
Move (UI) mouse pointer to specified position on the screen.

Used In:
ArmA

Example:
setMousePosition [0.5, 0.5]

trigger or waypoint setMusicEffect track

Operand types:
trigger or waypoint: Object or Array
track: String

Type of returned value:
Nothing
Description:
Defines the music track played on activation.
Track is a subclass name of CfgMusic.
"$NONE$" (no change) or "$STOP$" (stops the current music track).

Used In:
ArmA

Example:
trigger setMusicEffect "Track1"

particleSource setParticleCircle [radius, velocity]

Operand types:
particleSource: Object
[radius, velocity]: Array

Type of returned value:
Nothing
Description:
Update particle source to create particles on circle with given radius.
Velocity is transformed and added to total velocity.

Used In:
ArmA

particleSource setParticleParams array

Operand types:
particleSource: Object
array: Array

Type of returned value:
Nothing
Description:
Set parameters to particle source.
Array is in format ParticleArray.

Used In:
ArmA

particleSource setParticleRandom [lifeTime, position, moveVelocity,
rotationVelocity, size, color, randomDirectionPeriod,
randomDirectionIntensity, {angle}]

Operand types:
particleSource: Object
[lifeTime, position, moveVelocity, rotationVelocity, size, color, randomDirectionPeriod,
randomDirectionIntensity, {angle}]: Array

Type of returned value:
Nothing
Description:
Set randomization of particle source parameters.

Used In:
ArmA

setPlayable unit

Operand types:
unit: Object

Type of returned value:
Nothing
Description:
Create MP role for the unit.

Used In:
ArmA

Example:
setPlayable aP

obj setPosASL pos

Operand types:
obj: Object
pos: Array

Type of returned value:
Nothing
Description:
Sets the object position.
Pos array format is PositionASL.

Used In:
ArmA

Examples:
player setPosASL [getposASL player select 0, getposASL player select 1 + 10, getPosASL select 2]

unit setRank rank

Operand types:
obj: Object
pos: String

Type of returned value:
Nothing
Description:
Sets rank of given unit.
Possible values are:

● "PRIVATE"
● "CORPORAL"
● "SERGEANT"
● "LIEUTENANT"
● "CAPTAIN"
● "MAJOR"
● "COLONEL"

Used In:
ArmA

Examples:
player setRank "COLONEL"

vehicle setSkill [type, skill]

Operand types:
vehicle: Object
[type, skill]: Array

Type of returned value:
Nothing
Description:
Sets skill of given type of person (commander unit).
Value of skill may vary from 0 to 1.

Used In:
ArmA

Example:
hero setskill ["Endurance", 1]

trigger or waypoint setSoundEffect [sound, voice, soundEnv, soundDet]

Operand types:
trigger or waypoint: Object or Array
[sound, voice, soundEnv, soundDet]: Array

Type of returned value:
Nothing
Description:
Defines the different sound effects.
Sound / voice plays a 2D / 3D sound from CfgSounds.
SoundEnv plays an enviromental sound from CfgEnvSounds.
SoundDet (only for triggers) creates a dynamic sound object attached to a trigger defined in CfgSFX.

Used In:
ArmA

Example:
trigger setSoundEffect ["Alarm", "", "", ""]

object setTargetAge age

Operand types:
trigger or waypoint: Object
age: String

Type of returned value:
Nothing
Description:
Sets how the target is known to the other centers.
They behave like the target was seen age seconds ago.
Possible age values are:

● "ACTUAL"
● "5 MIN"
● "10 MIN"
● "15 MIN"
● "30 MIN"
● "60 MIN"
● "120 MIN"
● "UNKNOWN"

Used In:
ArmA

Example:
player setTargetAge "10 MIN"

trigger or waypoint setTitleEffect [type, effect, text]

Operand types:
grid: Object or Array
[type, effect, text]: Array

Type of returned value:
Nothing
Description:
Defines the title effect.
Type can be:

● NONE
● OBJECT
● RES
● TEXT

For "TEXT", the effect defines a subtype:

● "PLAIN"
● "PLAIN DOWN"
● "BLACK"
● "BLACK FADED"
● "BLACK OUT"
● "BLACK IN"
● "WHITE OUT"
● "WHITE IN"

Text is shown as text itself.
For "OBJECT", text defines the shown object, a subclass of CfgTitles.
For "RES", text defines a resource class, a subclass of RscTitles.

Used In:
ArmA

Example:
trigger setTitleEffect ["TEXT", "PLAIN DOWN", "Hello world."]

trigger setTriggerActivation [by, type, repeating]

Operand types:
trigger: Object
[by, type, repeating]: Array

Type of returned value:
Nothing
Description:
Defines the trigger activation type.
The first argument - who activates trigger (side, radio, vehicle or group member), can be:

● "NONE"
● "EAST"
● "WEST"
● "GUER"
● "CIV"
● "LOGIC"
● "ANY"
● "ALPHA"
● "BRAVO"
● "CHARLIE"
● "DELTA"
● "ECHO"
● "FOXTROT"
● "GOLF"
● "HOTEL"
● "INDIA"
● "JULIET"
● "STATIC"
● "VEHICLE"
● "GROUP"
● "LEADER"
● "MEMBER"

The second argument - when is it activated (presention or detection by the specified side):

● "PRESENT"
● "NOT PRESENT"
● "WEST D"
● "EAST D"
● "GUER D"
● "CIV D"

The third argument - whether the activation is repeating.

Used In:
ArmA

Example:
trigger setTriggerActivation ["WEST", "EAST D", true]

trigger setTriggerArea [a, b, angle, rectangle]

Operand types:
trigger: Object
[a, b, angle, rectangle]: Array

Type of returned value:
Nothing
Description:
Defines the area controlled by the trigger.
The area is rectangular or elliptical, the width is 2 * a, the height is 2 * b.
It is rotated angle degrees.

Used In:
ArmA

Example:
trigger setTriggerArea [100, 50, 45, false]

trigger setTriggerStatements [cond, activ, desactiv]

Operand types:
trigger: Object
[cond, activ, desactiv]: Array

Type of returned value:
Nothing
Description:
The first argument can modify the condition of when the trigger is activated.
The result of the activation defined by trigger activation is in variable this.
Variable thisList contains all vehicles which caused the activation.
Activ and desactiv expressions are launched upon trigger activation / deactivation.

Used In:
ArmA

Example:
trigger setTriggerStatements ["this", "ok = true", "ok = false"]

trigger setTriggerText text

Operand types:
trigger: Object
text: String

Type of returned value:
Nothing
Description:
Sets the text label attached to the trigger object.
This is used for example as a radio slot label for radio activated triggers.

Used In:
ArmA

Example:
trigger setTriggerText "Call for support"

trigger setTriggerTimeout [min, mid, max, interruptable]

Operand types:
trigger: Object
[min, mid, max, interruptable]: Array

Type of returned value:
Nothing
Description:
Defines the time between condition satisfaction and trigger activation (randomly from min to max, with an
average value mid).
If the last argument is true, the condition must be fullfilled all the time.

Used In:
ArmA

Example:
trigger setTriggerTimeout [5, 10, 7, false]

trigger setTriggerType action

Operand types:
trigger or waypoint: Object
action: String

Type of returned value:
Nothing
Description:
Sets the type of action processed by the trigger after activation (no action, a waypoints switch or an end of
mission):

● "NONE"
● "SWITCH"
● "END1"
● "END2"
● "END3"
● "END4"
● "END5"
● "END6"
● "LOOSE"
● "WIN"

Used In:
ArmA

Example:
trigger setTriggerType "END1"

unit setUnitAbility skill

Operand types:
unit: Object
skill: Number

Type of returned value:
Nothing
Description:
Sets skill of given unit.
Skill may vary from 0.2 to 1.0.

Used In:
ArmA

Example:
player setUnitSkill 1.0

unit setUnitPosWeak mode

Operand types:
unit: Object
mode: String

Type of returned value:
Nothing
Description:
Set unit position rules.
Mode may be one of:

● "DOWN" - Unit goes prone and stays prone.
● "UP" - Unit stands and stays standing.
● "MIDDLE" - Unit goes into crouch Position.
● "AUTO"- Unit chooses mode according to circumstances.

This command is the lowest level of priority for setting unit position and to be used in scripted FSM's.
This command will have no affect in regular scripts.

The current priorities are:

● 1. Unit pos command from the in-game command menu, highest priority.
● 2. Unit pos scripted with setUnitPos scripting command, medium priority.
● 3. Unit pos using setUnitPosWeak, used in a formation FSM, lowest priority.

Used In:
ArmA

unit setUnitRank rank

Operand types:
unit: Object
rank: String

Type of returned value:
Nothing
Description:
Sets rank of given unit. Possible values are:
Mode may be one of:

● "PRIVATE"
● "CORPORAL"
● "SERGEANT"
● "LIEUTENANT"
● "CAPTAIN"
● "MAJOR"
● "COLONEL"

Used In:
ArmA

Example:
player setUnitRank "COLONEL"

object setVariable [name, value]

Operand types:
object: Object
[name, value]: Array

Type of returned value:
Nothing
Description:
Set variable to given value in the variable space of given object.
If object is not a vehicle (Car, Tank etc) then this will not work.

Used In:
ArmA

Example:
vehiclename setVariable ["variablename", 177]

object setVectorDir [x, z, y]

Operand types:
object: Object
[x, z, y]: Array

Type of returned value:
Nothing
Description:
Set object's direction vector.
Up vector will remain unchanged.

Used In:
ArmA

object setVectorUp [x, z, y]

Operand types:
object: Object
[x, z, y]: Array

Type of returned value:
Nothing
Description:
Set object's up vector.
Direction vector will remain unchanged.

Used In:
ArmA

object setVehicleAmmo value

Operand types:
object: Object
value: Number

Type of returned value:
Nothing
Description:
Sets how much ammunition (compared to a full state defined by the vehicle type) the vehicle has.
The value ranges from 0 to 1.

Used In:
ArmA

Example:
player setVehicleAmmo 0

object setVehicleArmor value

Operand types:
object: Object
value: Number

Type of returned value:
Nothing
Description:
Sets the armor (or health for men) state of the vehicle (a value from 0 to 1).

Used In:
ArmA

Example:
player setVehicleArmor 0.5

object setVehicleId id

Operand types:
object: Object
id: Number

Type of returned value:
Nothing
Description:
Sets id (integer value) to vehicle.
By this id vehicle is referenced by triggers and waypoints.

Used In:
ArmA

Example:
player setVehicleId 1

vehicle setVehicleInit statement

Operand types:
vehicle: Object
statement: String

Type of returned value:

Index
scopeName
scriptDone
select
selectionPosition
selectLeader
selectPlayer
sendSimpleCommand
setAirportSide
setAperture
setAttributes
setCameraEffect
setCameraInterest
setCurrentWaypoint
setDate
setDestination
setDropInterval
setEffectCondition
setFormationTask
setFriend
setHideBehind
setLightAmbient
setLightBrightness
setLightColor
setMarkerBrush
setMarkerBrushLocal
setMarkerColorLocal
setMarkerDir
setMarkerDirLocal
setMarkerPosLocal
setMarkerShape
setMarkerShapeLocal
setMarkerSizeLocal
setMarkerText
setMarkerTextLocal
setMarkerTypeLocal
setMousePosition
setMusicEffect
setParticleCircle
setParticleParams
setParticleRandom
setPlayable
setPosASL
setRank
setSkill
setSoundEffect
setTargetAge
setTitleEffect
setTriggerActivation
setTriggerArea
setTriggerStatements
setTriggerText
setTriggerTimeout
setTriggerType
setUnitAbility
setUnitPosWeak
setUnitRank
setVariable
setVectorDir
setVectorUp
setVehicleAmmo
setVehicleArmor
setVehicleId
setVehicleInit
setVehicleLock
setVehiclePosition
setVehicleVarName
setWaypointBehaviour
setWaypointCombatMode
setWaypointDescriptionr
setWaypointFormation
setWaypointHousePosition
setWaypointPosition
setWaypointScript
setWaypointSpeed
setWaypointStatements
setWaypointTimeout
setWaypointType
showWaypoint
sizeOf
skill
sleep
sliderPosition
sliderRange
sliderSetPosition
sliderSetRange
sliderSetSpeed
sliderSpeed
spawn
spawn
step
str
supportInfo
surfaceIsWater
surfaceType
switch
switchableUnits
synchronizeWaypoint
synchronizeWaypoint

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Side
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Group
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#Position2D
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/arrays.php#PositionASL
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Object
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Object
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing

Nothing
Description:
Execute statement attached to vehicle.
This statement is also propagated over network in MP games.

Used In:
ArmA

Example:
soldier3 setVehicleInit "this allowfleeing 0"

vehicle setVehicleLock state

Operand types:
vehicle: Object
state: String

Type of returned value:
Nothing
Description:
Set how vehicle is locked for player.
Possible values:

● "UNLOCKED"
● "DEFAULT"
● "LOCKED"

Used In:
ArmA

Example:
veh1 setVehicleLock "LOCKED"

object setVehiclePosition [position, markers, placement]

Operand types:
object: Object
[position, markers, placement]: Array

Type of returned value:
Nothing
Description:
Changes the object position.
If the markers array contains more than one marker name, the position of a random one is used.
Otherwise, the given position is used.
The object is placed inside a circle with this position as its center and placement as its radius.

Used In:
ArmA

Example:
player setVehiclePosition [[0, 0, 0], ["Marker1"], 0]

object setVehicleVarName name

Operand types:
object: Object
name: String

Type of returned value:
Nothing
Description:
Sets the name of the variable which contains a reference to this object.
It is necessary in MP to change the variable content after a respawn.

Used In:
ArmA

Example:
player setVehicleVarName "aP"

waypoint setWaypointBehaviour mode

Operand types:
object: Array
mode: String

Type of returned value:
Nothing
Description:
Switches the unit behaviour when the waypoint becomes active.
Possible values are:

● "UNCHANGED"
● "CARELESS"
● "SAFE"
● "COMBAT"
● "STEALTH"

Used In:
ArmA

Example:
[grp, 2] setWaypointBehaviour "AWARE"

waypoint setWaypointCombatMode mode

Operand types:
waypoint: Array
mode: String

Type of returned value:
Nothing
Description:
The group combat mode is switched when the waypoint becomes active.
Possible values are:

● "NO CHANGE"
● "BLUE"
● "GREEN"
● "WHITE"
● "YELLOW"
● "RED"

Used In:
ArmA

Example:
[grp, 2] setWaypointCombatMode "RED"

waypoint setWaypointDescription text

Operand types:
waypoint: Array
text: String

Type of returned value:
Nothing
Description:
Sets the description shown in the HUD while the waypoint is active.

Used In:
ArmA

Example:
[grp, 2] setWaypointDescription "Move here."

waypoint setWaypointFormation formation

Operand types:
waypoint: Array
formation: String

Type of returned value:
Nothing
Description:
Switches the group formation when the waypoint becomes active.
Possible values are:

● "NO CHANGE"
● "COLUMN"
● "STAG COLUMN"
● "WEDGE"
● "ECH LEFT"
● "ECH RIGHT"
● "VEE"
● "LINE"

Used In:
ArmA

Example:
[grp, 2] setWaypointFormation "LINE"

waypoint setWaypointHousePosition pos

Operand types:
waypoint: Array
pos: Number

Type of returned value:
Nothing
Description:
For waypoints attached to a house, this defines the target house position.

Used In:
ArmA

Example:
[grp, 2] setWaypointHousePosition 1

waypoint setWaypointPosition [center, radius]

Operand types:
waypoint: Array
[center, radius]: Array

Type of returned value:
Nothing
Description:
Moves the waypoint to a random position in a circle with the given center and radius.

Used In:
ArmA

Example:
[grp, 2] setWaypointPosition [position player, 0]

waypoint setWaypointScript command

Operand types:
waypoint: Array
command: String

Type of returned value:
Nothing
Description:
Attaches a script to a scripted waypoint.
Command consist of a script name and additional script arguments.

Used In:
ArmA

Example:
[grp, 2] setWaypointScript "find.sqs player"

waypoint setWaypointSpeed mode

Operand types:
waypoint: Array
mode: String

Type of returned value:
Nothing
Description:
Switches the group speed mode when the waypoint becomes active.
Possible values are:

● "UNCHANGED"
● "LIMITED"
● "NORMAL"
● "FULL"

Used In:
ArmA

Example:
[grp, 2] setWaypointSpeed "FULL"

waypoint setWaypointStatements [condition, statement]

Operand types:
waypoint: Array
[condition, statement]: Array

Type of returned value:
Nothing
Description:
The waypoint is done only when the condition is fulfilled.
When the waypoint is done, the statement expression is executed.

Used In:
ArmA

Example:
[grp, 2] setWaypointStatements ["true", ""]

waypoint setWaypointTimeout [min, mid, max]

Operand types:
waypoint: Array
[min, mid, max]: Array

Type of returned value:
Nothing
Description:
Defines the time between condition satisfaction and waypoint finish (randomly from min to max, with an
average value mid).

Used In:
ArmA

Example:
[grp, 2] setWaypointTimeout [5, 10, 6]

waypoint setWaypointType type

Operand types:
waypoint: Array
type: String

Type of returned value:
Nothing
Description:
Changes the waypoint type.
Type can be:

● "MOVE"
● "DESTROY"
● "GETIN"
● "SAD"
● "JOIN"
● "LEADER"
● "GETOUT"
● "CYCLE"
● "LOAD"
● "UNLOAD"
● "TR UNLOAD"
● "HOLD"
● "SENTRY"
● "GUARD"
● "TALK"
● "SCRIPTED"
● "SUPPORT"
● "GETIN NEAREST"
● "AND"
● "OR"

Used In:
ArmA

Example:
[grp, 2] setWaypointType "HOLD"

waypoint showWaypoint show

Operand types:
waypoint: Array
show: String

Type of returned value:
Nothing
Description:
Sets the condition determining when the waypoint is shown.
Possible values are:

● "NEVER"
● "EASY"
● "ALWAYS"

Used In:
ArmA

Example:
[grp, 2] showWaypoint "ALWAYS"

sizeOf typeName

Operand types:
typeName: String

Type of returned value:
Number
Description:
Returns the approximate size of the entity of given type (x-axis, in meters).
Object has to be present in the current mission to be able to read a size (otherwise zero will be returned).

Used In:
ArmA

Example:
sizeOf "T72"

vehicle skill type

Operand types:
vehicle: Object
type: String

Type of returned value:
Number
Description:
Returns skill of given type of person (commander unit).
Value of skill may vary from 0 to 1.

Used In:
ArmA

Example:
hero skill "Endurance"

sleep delay

Operand types:
delay: Number

Type of returned value:
Nothing
Description:
Suspend execution of script for given time.

Used In:
ArmA

Example:
sleep 0.5

sliderPosition control

Operand types:
control: Control

Type of returned value:
Number
Description:
Returns the current thumb position of the given slider.

Used In:
ArmA

Example:
_pos = sliderPosition _control

sliderRange control

Operand types:
control: Control

Type of returned value:
Array
Description:
Returns the limits (as an array [min, max]) of the given slider.

Used In:
ArmA

Example:
_limits = sliderRange _control

control sliderSetPosition pos

Operand types:
control: Control
pos: Number

Type of returned value:
Nothing
Description:
Sets the current thumb position of the given slider.

Used In:
ArmA

Example:
_control sliderSetPosition 0

control sliderSetRange [min,max]

Operand types:
control: Control
[min, max]: Array

Type of returned value:
Nothing
Description:
Sets the limits of the slider with id idc of the given slider.

Used In:
ArmA

Example:
_control sliderSetRange [0, 10]

control sliderSetspeed [line,page]

Operand types:
control: Control
[line, page]: Array

Type of returned value:
Nothing
Description:
Sets the speed (a click on the arrow results in a move per line.
A click on the scale outside the thumb results in a move per page) of the given slider.

Used In:
ArmA

Example:
_control sliderSetspeed [0.5, 2.0]

sliderspeed control

Operand types:
control: Control

Type of returned value:
Array
Description:
Returns the speed (as an array [line, page]) of the given slider.

Used In:
Arma

Example:
_speed = sliderspeed _control

spawn code

Operand types:
code: Code

Type of returned value:
Script
Description:
Starts running a new script.
The new script is running in parallel, spawn does not wait for it to be done.
To check if it finished use scriptDone

Used In:
ArmA

arguments spawn script

Operand types:
arguments: Any Value
script: Code

Type of returned value:
Script
Description:
Starts running a new script.
Additional arguments are passed in local _this variable.
The new script is running in parallel, spawn does not wait for it to be done.
To check if it finished use scriptDone

Used In:
ArmA

for /.../ step step

Operand types:
for /.../: For Type
step: Number

Type of returned value:
Script
Description:
Optionally can set step.
If you want to count down, step must be specified, and set negative.
Default value is 1.

Used In:
ArmA

Example:
for "_x" from 20 to 10 step -2 do {..code..}

str any value

Operand types:
any value: Anything

Type of returned value:
String
Description:
Converts any variable to a string.

Used In:
Arma

Example:
str (2+3)......result is "5"

supportInfo mask

Operand types:
mask: String

Type of returned value:
Array
Description:
Creates a list of supported operators and types.
Each field of the array has the format: "x:name" where x is:

● 't' - type
● 'n' - null operator
● 'u' - unary operator
● 'b' - binary operator
● "STEALTH"

'name' is operator/type name (in the case of operator, type of input operands is included).
`mask` parameter can be an empty string, or one of field.
In this case, function returns an empty array, if operator is not included in the list.
`mask` can contain wildcards, for example: *:name, t:*, t:name* or *:*

Used In:
Arma

Example:
supportInfo "b:select*"......result is ["b:ARRAY select SCALAR","b:ARRAY select BOOL"]

surfaceIsWater [x, y]

Operand types:
[x, y]: Array

Type of returned value:
Boolean
Description:
Returns whether water is at given position.

Used In:
Arma

surfaceType [x, y]

Operand types:
[x, y]: Array

Type of returned value:
String
Description:
Returns what surface type is at given position.

Used In:
Arma

switch exp

Operand types:
exp: Anything

Type of returned value:
Switch Type
Description:
Begins switch form.

Used In:
Arma

Example:
switch (_a) do { case 1: {block}; case 2 : {block}; default {block};}

switchableUnits

Operand types:
None

Type of returned value:
Array
Description:
Return a list of units accessible through team switch.

Used In:
Arma

waypoint synchronizeWaypoint [waypoint1, waypoint2, ...]

Operand types:
waypoint: Array
[waypoint1, waypoint2, ...]: Array

Type of returned value:
Nothing
Description:
Synchronizes the waypoint with other waypoints.
Each waypoint is given as an array [group, index].

Used In:
ArmA

Example:
[group1, 2] synchronizeWaypoint [[group2, 3]]

trigger synchronizeWaypoint [waypoint1, waypoint2, ...]

Operand types:
trigger: Object
[waypoint1, waypoint2, ...]: Array

Type of returned value:
Nothing
Description:
Synchronizes the trigger with waypoints.
Each waypoint is given as an array [group, index].

Used In:
ArmA

Example:
trigger synchronizeWaypoint []

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Number

ArmA Specific Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

T

teamSwitch

Operand types:
None

Type of returned value:
Nothing
Description:
Invoke the team switch dialog (force it even when conditions are not met).

Used In:
ArmA

teamSwitchEnabled

Operand types:
None

Type of returned value:
Boolean
Description:
Check if team switch is currently enabled.

Used In:
ArmA

terminatescript

Operand types:
script:Script

Type of returned value:
Nothing
Description:
Terminate (abort) the script.

Used In:
ArmA

text text

Operand types:
text:String

Type of returned value:
Structured Text
Description:
Creates a structured text containing the given plain text.

Used In:
ArmA

Example:
txt2 = text "Hello world."

throw expression

Operand types:
expression:Anything

Type of returned value:
Nothing
Description:
Throws an exception.
The exception is processed by first catch block.
See try.

Used In:
ArmA

Example:
throw "invalid argument"

titleFadeOut delay

Operand types:
delay:Number

Type of returned value:
Nothing
Description:
Terminates the title effect and sets the duration of the fade out phase to the given delay time.

Used In:
ArmA

Example:
titleFadeOut 5

for "_var" from a to b

Operand types:
for "_var" from a:For Type
b:Number

Type of returned value:
For Type
Description:
Continue sequence of 'for' command.

Used In:
ArmA

Example:
for "_x" from 10 to 20 do {..code..}

trigger triggerAttachObject objectId

Operand types:
trigger:Object
objectId:Number

Type of returned value:
Nothing
Description:
Assigns a static object to the trigger.
The activation source is changed to "STATIC".

Used In:
ArmA

Example:
trigger triggerAttachObject 1234

trigger triggerAttachVehicle [] or [vehicle]

Operand types:
trigger:Object
[] or [vehicle]:Array

Type of returned value:
Nothing
Description:
If [] is given, the trigger is detached from the assigned vehicle.
If the activation source is one of:

Ɣ "VEHICLE"
Ɣ "GROUP"
Ɣ "LEADER"
Ɣ "LEADER"

The activation source is changed to "NONE".
If [vehicle] is given, the trigger is attached to the vehicle or its group.
When the source is:

Ɣ "GROUP"
Ɣ "LEADER"
Ɣ "MEMBER"

It's attached to the group, otherwise it's attached to the vehicle and the source is changed to "VEHICLE".

Used In:
ArmA

Example:
trigger triggerAttachVehicle [player]

try code

Operand types:
code:Code

Type of returned value:
Exception Type
Description:
Defines try-catch structure.
This is structured exception block.
Any thrown exception in try block is caught in catch block.
The structured exception block has following form:
try //begin of try-catch
block { //block, that can throw exception }
catch { //block, that process an exception };
Exception is described in _exception variable.

Used In:
ArmA

typeName any

Operand types:
any:Anything

Type of returned value:
String
Description:
Returns the data type name of an expression.
Type is returned as a string.
Returned string can be one of:

Ɣ "ARRAY"
Ɣ "BOOL"
Ɣ "CODE"
Ɣ "CONFIG"
Ɣ "CONTROL"
Ɣ "DISPLAY"
Ɣ "GROUP"
Ɣ "OBJECT"
Ɣ "SCALAR"
Ɣ "SCRIPT"
Ɣ "SIDE"
Ɣ "STRING"
Ɣ "TEXT"

These represent the available data types in Arma.
An empty string is returned if the argument is not defined.

Used In:
ArmA

Examples:
_message = "treacle"; _datatype = typeName _message;
Result will be "STRING".

_unitname = player; _datatype = typeName _unitname;
Result will be "OBJECT".

U

unassignTeam vehicle

Operand types:
vehicle:Object

Type of returned value:
Nothing
Description:
Unassigns the vehicle (its commander unit) from his team.
This is equal to vehicle assignTeam "MAIN".

Used In:
ArmA

Example:
unassignTeam soldier2

unitPos person

Operand types:
person:Object

Type of returned value:
String
Description:
Return the unit position rules.

Used In:
ArmA

V

vectorDir obj

Operand types:
obj: Object

Type of returned value:
Array
Description:
Return object's direction vector in world coordinates as [x, z, y].

Used In:
ArmA

vectorUp obj

Operand types:
obj: Object

Type of returned value:
Array
Description:
Return object's up vector in world coordinates as [x, z, y].

Used In:
ArmA

vehicles

Operand types:
None

Type of returned value:
Array
Description:
Return a list of vehicles in the current mission.

Used In:
ArmA

Example:
_vehicles = vehicles

vehicleVarName object

Operand types:
object:Object

Type of returned value:
String
Description:
Returns the name of the variable which contains a reference to the object.
This is the name given to the object when placed via the editor, and is entered in the name field of the
Unit placement dialog.
The name can also be changed using setVehicleVarName

Used In:
ArmA

verifySignature filename

Operand types:
filename:String

Type of returned value:
Boolean
Description:
Check if file is signed by an accepted key.

Used In:
ArmA

W

waitUntil condition

Operand types:
condition: Code

Type of returned value:
Nothing
Description:
Suspend execution of script until condition is satisfied.

Used In:
ArmA

Example:
_i = 0; waitUntil {_i = _i + 1; _i >= 100}

waypoint waypointAttachObject vehicle

Operand types:
waypoint: Array
vehicle: Number

Type of returned value:
Nothing
Description:
Attaches a static object to the given waypoint.

Used In:
ArmA

Example:
[grp, 2] waypointAttachObject 1234

waypoint waypointAttachVehicle idStatic

Operand types:
waypoint: Array
idStatic: Object

Type of returned value:
Nothing
Description:
Attaches a static object to the given waypoint.

Used In:
ArmA

Example:
[grp, 2] waypointAttachVehicle vehicle player

waypoints group

Operand types:
group: Group

Type of returned value:
Array
Description:
Returns a nested array of waypoints assigned to the specified group.
Waypoint format is Waypoint.

Used In:
ArmA

Example:
wPosArray = waypoints group10

vehicle weaponDirection weaponName

Operand types:
vehicle: Object
weaponName: String

Type of returned value:
Array
Description:
Returns the direction where the given weapon is aiming.

Used In:
ArmA

Example:
_dir = weaponDirection "M16"

wind

Operand types:
None

Type of returned value:
Array
Description:
Return the current wind vector.

Used In:
ArmA

worldName

Operand types:
None

Type of returned value:
String
Description:
Return the name of the currently loaded world.

Used In:
ArmA

object worldToModel worldPos

Operand types:
object: Object
worldPos: Array

Type of returned value:
Array
Description:
Converts position from world space to object model space.

Used In:
ArmA

Index
teamSwitch
teamSwitchEnabled
terminate
text
throw
titleFadeOut
to
triggerAttachObject
triggerAttachVehicle
try
typeName

« To Menu

« To Menu

« To Menu

Index
unassignTeam
unitPos

Index
vectorDir
vectorUp
vehicles
vehicleVarName
verifySignature

Index
waitUntil
waypointAttachObject
waypointAttachVehicle
waypoints
weaponDirection
wind
worldName
worldToModel

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Anything
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#String
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Group
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/ArmAOnly/types.php#Waypoint

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

Numeric

! a

Operand types:
a: Boolean

Type of returned value:
Boolean
Description:
not a

Used In:
ArmA/OFP

Example:
! trueResult is false

a != b

Operand types:
a: Number
b: Number

Type of returned value:
Boolean
Description:
a not equal to b

Used In:
ArmA/OFP

Example:
counter != 4

stringA != stringB

Operand types:
a: String
b: String

Type of returned value:
Boolean
Description:
a not equal to b (case insensitive)

Used In:
ArmA/OFP

Example:
nameofplayer != "John Doe"

obj1 != obj2

Operand types:
obj1: Object
obj2: Object

Type of returned value:
Boolean
Description:
Check if two objects are different.
If any of them are objNull, true is returned.

Used In:
ArmA/OFP

Example:
vehicle player != player

side1 != side2

Operand types:
side1: Side
side2: Side

Type of returned value:
Boolean
Description:
Check if two side values are different.

Used In:
ArmA/OFP

Example:
side player != west

grp1 != grp2

Operand types:
grp1: Group
grp2: Group

Type of returned value:
Boolean
Description:
Check if two groups are different.
If any of them are objNull, true is returned.

Used In:
ArmA/OFP

Example:
group player != group soldierOne

a % b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
Remainder, of a divided by b
Note: Remainder is calculated in real domain.

Used In:
ArmA/OFP

Example:
4.5 % 3Result is 1.5

a && b

Operand types:
a: Boolean
b: Boolean

Type of returned value:
Boolean
Description:
a and b

Used In:
ArmA/OFP

Example:
alive player && alive leader player

a * b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
a multiplied by b

Used In:
ArmA/OFP

Example:
iCounter * 3

+ a

Operand types:
a: Number

Type of returned value:
Number
Description:
Unary plus: returns a

Used In:
ArmA/OFP

Example:
+ 4Result is 4

+ array

Operand types:
array: Array

Type of returned value:
Array
Description:
Unary plus: returns a copy of array

Used In:
ArmA/OFP

Example:
+ [0, 1, 2]Result is [0, 1, 2]

a + b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
a plus b

Used In:
ArmA/OFP

Example:
counter + 1

arrayA + arrayB

Operand types:
arrayA: Array
arrayB: Array

Type of returned value:
Array
Description:
arrayA and arrayB concatenated

Used In:
ArmA/OFP

Example:
[0, 1, 2] + [1, 2, 3]Result is [0, 1, 2, 1, 2, 3]

stringA + stringB

Operand types:
stringA: String
stringB: String

Type of returned value:
String
Description:
stringA and stringB concatenated

Used In:
ArmA/OFP

Example:
"I" + " am" + " blind"Result is "I am blind"

- a

Operand types:
a: Number

Type of returned value:
Number
Description:
Unary minus: zero minus a

Used In:
ArmA/OFP

Example:
- -3Result is 3

a - b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
a minus b

Used In:
ArmA/OFP

Example:
counter - 1

arrayA - arrayB

Operand types:
arrayA: Array
arrayB: Array

Type of returned value:
Array
Description:
All elements in arrayB removed from arrayA

Used In:
ArmA/OFP

Example:
[0, 1, 2, 4, 0, 1, 2, 3, 4, 5] - [1, 2, 3]Result is [0, 4, 0, 4, 5]

a / b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
a divided by b

Used In:
ArmA/OFP

Example:
enemyStrength / 3

a < b

Operand types:
a: Number
b: Number

Type of returned value:
Boolean
Description:
a less than b

Used In:
ArmA/OFP

Example:
counter < 4

a <= b

Operand types:
a: Number
b: Number

Type of returned value:
Boolean
Description:
a less than or equal to b

Used In:
ArmA/OFP

Example:
player distance redCar <= 100

a == b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
a equal to b

Used In:
ArmA/OFP

Example:
counter == 4

stringA == stringB

Operand types:
a: String
b: String

Type of returned value:
Boolean
Description:
a equal to b (case insensitive)

Used In:
ArmA/OFP

Example:
nameOfplayer == "John Doe"

obj1 == obj2

Operand types:
obj1: Object
obj2: Object

Type of returned value:
Boolean
Description:
Check if two objects are the same one.
If any of them are objNull, false is returned.

Used In:
ArmA/OFP

Example:
player == leader player

side1 == side2

Operand types:
side1: Side
side2: Side

Type of returned value:
Boolean
Description:
Check if two side values are equal.

Used In:
ArmA/OFP

Example:
side player == west

grp1 == grp2

Operand types:
grp1: Group
grp2: Group

Type of returned value:
Boolean
Description:
Check if two groups are the same one.
If any of them are grpNull, false is returned.

Used In:
ArmA/OFP

Example:
group player == group soldierOne

Sefe

The operator == only works with the types: Number, Group, Side, String and Object.
It does not work with the types: Boolean and Array.

i.e. the arguments:

? MyBoolean == [] : Hint "This is a test."

and

? MyArray == [] : Hint "This is a test."

...will cause errors.

Instead of the first line use:
? MyBoolean : Hint "This is a test."

The workaround for the second line is:
? (Count MyArray) == 0 : Hint "This is a test."

a > b

Operand types:
a: Number
b: Number

Type of returned value:
Boolean
Description:
a greater than b

Used In:
ArmA/OFP

Example:
counter > 4

a >= b

Operand types:
a: Number
b: Number

Type of returned value:
Boolean
Description:
a greater than or equal to b

Used In:
ArmA/OFP

Example:
player distance redCar >= 100

a ^ b

Operand types:
a: Number
b: Number

Type of returned value:
Number
Description:
a raised to the power of b

Used In:
ArmA/OFP

Example:
count ^ 4

a || b

Operand types:
a: Boolean
b: Boolean

Type of returned value:
Boolean
Description:
a or b

Used In:
ArmA/OFP

Example:
!alive player || !alive leader player

Index
! a
a != b
stringA != stringB
obj1 != obj2
side1 != side2
grp1 != grp2
a % b
a && b
a * b
+ a
+ array
a + b
arrayA + arrayB
stringA + stringB
- a
a - b
arrayA - arrayB
a / b
a < b
a <= b
a == b
stringA == stringB
obj1 == obj2
side1 == side2
grp1 == grp2
a > b
a >= b
a ^ b
a || b

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

A

abs x

Operand types:
x: Number

Type of returned value:
Number
Description:
Absolute value of x.

Used In:
ArmA/OFP

Example:
_a = abs -3Result is 3

accTime

Operand types:
None

Type of returned value:
Number
Description:
Current time acceleration factor.

Used In:
ArmA/OFP

Example:
_eTime = acctime

macguba

Use setAccTime to change the time acceleration factor.
Not to be confused with skipTime.

acos x

Operand types:
x: Number

Type of returned value:
Number
Description:
Arccosine of x, result in degrees.

Used In:
ArmA/OFP

Example:
_angle = acos 0.5Result is 60

unit action action

Operand types:
unit: Object
action: Array

Type of returned value:
Nothing
Description:
Make unit peform an action.
Format of action may be [type, target, param1, param2, param3].
Only type is required, target defaults to unit, param1, param2, param3 are type specific.

Used In:
ArmA/OFP

Example:
soldierOne action ["eject", vehicle soldierOne]

unit addAction [action, script filename, (arguments, priority, showWindow,
hideOnUse, shortcut)]

Operand types:
unit: Object
[action, script filename, (arguments, priority, showWindow, hideOnUse, shortcut)]: Array

Type of returned value:
Number or Nothing
Description:
Creates an action.
Action ID should be returned, but due to bug it is not.
To determine action ID use following algorithm:
First action added to given vehicle has ID zero, next has ID 1, etc.

Used In:
ArmA/OFP

Example:
player addAction ["Hello", "hello.sqs"]

Tactician

It seems that since 1.85+(?) addAction has correctly returned action ID although the comref
doesn't reflect this.

Params passed by an action to the executed script:
[(object action was attached to), (unit that activated action), (index of action)]

So an example of an action-based script goes like this:

_obj = _this select 0
_man = _this select 1
_index = _this select 2

If you want to remove the action from the object immediately after it's triggered, use this line along
with the above:

_obj removeAction _index

toadlife

An easy way to keep track of and remove actions is to set the ID of the action yourself.
This can be accomplished by doing the following:

myaction = player addAction ["Hello", "hello.sqs"]

This sets the actions ID to "myaction".
This can make keeping track actions much easier.

To remove the above action, you would use the following line:

player removeAction myaction

object addEventHandler handler

Operand types:
object: Object
handler: Array

Type of returned value:
Number or Nothing
Description:
Format of handler is [type,command].
Check scripting topic Event handlers for more information.
Index of currently added handler is returned.

Used In:
ArmA/OFP

Example:
player addEventHandler ["killed",{_this exec "playerKilled.sqs"}]

General Barron

Check here for more info on eventhandlers.

unit addLiveStats score

Operand types:
unit: Object
score: Number

Type of returned value:
Nothing
Description:
Xbox Live MP only: Adds score to the Xbox Live Statistics score for the given unit (or the commander unit
of the given vehicle).

Used In:
OFP ELITE

Example:
player addLiveStats 12

unit addMagazine weaponName

Operand types:
unit: Object
weaponName: String

Type of returned value:
Nothing
Description:
Add magazine to unit.
Note: You can create invalid combinations with this function like 20 grenades.
When doing so, application behaviour is undefined.

Used In:
ArmA/OFP

Example:
player addMagazine "M16"

macguba

If the unit has magazines already, you may need to use the commands removeMagazine or
removeMagazines to make space for the mags you want to add.

unit addMagazineCargo magazines

Operand types:
unit: Object
magazines: Array

Type of returned value:
Nothing
Description:
Add magazines to weapon cargo space.
Used for infantry weapons.
Format of magazines is [magazineName, count].
For magazineName values see CfgWeapons.

Used In:
ArmA/OFP

Example:
rearmTruckOne addMagazineCargo ["M16",10]

addMagazinePool Null

Operand types:
Null: Array

Type of returned value:
Nothing
Description:
Adds count magazines of type name into weapon pool.
Used in campaign to transfer weapons into next mission.

Used In:
ArmA/OFP

Example:
addMagazinePool ["M16",10]

unit addRating number

Operand types:
unit: Object
number: Number

Type of returned value:
Nothing
Description:
Add number to unit rating.
This is usually used to reward for completed mission objectives.
Rating for killed enemies and killed friendlies is adjusted automatically.
When rating is lower than zero, unit is consider "renegade" and is enemy to everyone.

Used In:
ArmA/OFP

Example:
player addRating 1000

unit addScore score

Operand types:
unit: Object
score: Number

Type of returned value:
Nothing
Description:
MP only: Add unit score.
This is shown in the "I" MP screen as total.

Used In:
ArmA/OFP

Example:
player addScore 10

unit addWeapon weaponName

Operand types:
unit: Object
weaponName: String

Type of returned value:
Nothing
Description:
Add weapon to unit.
Note: You can create invalid combinations with this function, for example by adding two rifles.
When doing so, application behaviour is undefined.

Used In:
ArmA/OFP

Example:
player addWeapon "AK74"

macguba

To ensure that the weapon is loaded at the start of the mission, add at least one magazine
(addMagazine) before adding the weapon.

The real Armstrong

To remove weapons use the removeallweapons or the removeweapon commands.

unit addWeaponCargo weapons

Operand types:
unit: Object
weapons: Array

Type of returned value:
Nothing
Description:
Add weapons to weapon cargo space.
Used for infantry weapons.
Format of weapons is [weaponName, count].
For weaponName values see CfgWeapons.

Used In:
ArmA/OFP

Example:
rearmTruckOne addWeaponCargo ["M16",10]

addWeaponPool [name, count]

Operand types:
[name, count]: Array

Type of returned value:
Nothing
Description:
Adds count weapons of type name into weapon pool.
Used in campaign to transfer weapons into next mission.

Used In:
ArmA/OFP

Example:
addWeaponPool ["M16",10]

alive obj

Operand types:
obj: Object

Type of returned value:
Boolean
Description:
Check if given person, vehicle or building is not dead / destroyed.

Used In:
ArmA/OFP

Example:
? (alive player) : _b = 1

obj allowDammage allow

Operand types:
obj: Object
allow: Boolean

Type of returned value:
Nothing
Description:
Obsolete command.

Used In:
ArmA/OFP

unit allowFleeing courage

Operand types:
unit: Object or Group
courage: Number

Type of returned value:
Nothing
Description:
Set group courage.
The less courage, the sooner will group start fleeing.
0 means maximum courage, 1 means always fleeing.

Used In:
ArmA/OFP

Example:
soldierOne allowFleeing 0

unitArray allowGetIn allow

Operand types:
unitArray: Array
allow: Boolean

Type of returned value:
Nothing
Description:
Allow getting in vehicles to all units in the list.

Used In:
ArmA/OFP

Example:
[unitOne, unitTwo] allowGetIn false

unit ammo magazine

Operand types:
unit: Object
magazine: String

Type of returned value:
Number
Description:
Count how many shots are left for given magazine type.

Used In:
ArmA/OFP

Example:
player ammo "M16"

a and b

Operand types:
a: Boolean
b: Boolean

Type of returned value:
Boolean
Description:
a and b

Used In:
ArmA/OFP

Example:
alive player and alive leader player

object animate [animation, phase]

Operand types:
object: Object
[animation, phase]: Array

Type of returned value:
Nothing
Description:
Process animation on object.
Animation is defined in config file.
Wanted animation phase is set to phase.

Used In:
ArmA/OFP

Example:
house animate ["doors1", 1]

object animationPhase animation

Operand types:
object: Object
animation: String

Type of returned value:
Number
Description:
Return animation phase of animation on object.

Used In:
ArmA/OFP

Example:
house animationPhase "doors1"

asin x

Operand types:
x: Number

Type of returned value:
Number
Description:
Arcsine of x, result in degrees.

Used In:
ArmA/OFP

Example:
_angle = asin 0.5Result is 30

soldier assignAsCargo vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Assign soldier into cargo / passenger space of given vehicle.

Used In:
ArmA/OFP

Example:
player assignAsCargo truckOne

macguba

To make the unit get into the vehicle you will need to use the command orderGetIn after you have
issued the assignAs command.

soldier assignAsCommander vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Assign soldier as commander of given vehicle.

Used In:
ArmA/OFP

Example:
player assignAsCommander tankOne

soldier assignAsDriver vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Assign soldier as driver of given vehicle.

Used In:
ArmA/OFP

Example:
player assignAsDriver tankOne

soldier assignAsGunner vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Assign soldier as gunner of given vehicle.

Used In:
ArmA/OFP

Example:
player assignAsGunner tankOne

atan x

Operand types:
x: Number

Type of returned value:
Number
Description:
Arctangens of x, result in degrees.

Used In:
ArmA/OFP

Example:
_angle = atan 1Result is 45

x atan2 y

Operand types:
x: Number
y: Number

Type of returned value:
Number
Description:
Returns the arctangens of x/y.
Returned value is in degrees, in the range -180 to +180, using the signs of both parameters to determine
the quadrant of the return value.

Used In:
ArmA/OFP

Example:
_angle = 5 atan2 3Result is 59.0362

atg x

Operand types:
x: Number

Type of returned value:
Number
Description:
Arctangens of x, result in degrees.

Used In:
ArmA/OFP

Example:
_angle = atg 1Result is 45

B

behaviour unit

Operand types:
unit: Object

Type of returned value:
String
Description:
Behaviour mode of given unit.
Possible options are:

● "CARELESS"
● "SAFE"
● "AWARE"
● "COMBAT"
● "STEALTH"

Used In:
ArmA/OFP

Example:
_mood = behaviour player

benchmark

Operand types:
None

Type of returned value:
Number
Description:
Value of "3D performance" in OFP preferences.
This can be used to estimate computer performance.
This function can be used to create missions that are able to adapt to computer peformance.

Used In:
ArmA/OFP

Example:
? benchmark > 2000 : setviewdistance 2000

building buildingPos index

Operand types:
building: Object
index: Number

Type of returned value:
Array
Description:
Returns given indexed position in building, returned value is in format Position.

Used In:
ArmA/OFP

Examples:
buildingPos [building2, 1]
unit setPos ((object 21222) buildingPos 1)

ScouseJedi

More examples:

this move (building buildingPos 1)

this move (bunker1 buildingPos 1)

Will move a unit to the 1st position specified in a buildings model, in the second example - bunker1.

General Barron

In the default game buildings, the buildingPos is usually right behind a window.
This can make it easy to place units in the windows of buildings, by putting the unit near a building
and putting this in its init field:

this setpos getpos (buildingPos [nearestbuilding this, 1])

buttonAction idc

Operand types:
idc: Number

Type of returned value:
String
Description:
Return action assigned to control with id idc of topmost user dialog.
Action is any expression in this scripting language.
Can be used for buttons and active texts.

Used In:
ArmA/OFP

Example:
_action = buttonAction 100

buttonSetAction [idc, action]

Operand types:
[idc, action]: Array

Type of returned value:
Nothing
Description:
Assign action to control with id idc of topmost user dialog.
Action is any expression in this scripting language.
Can be used for buttons and active texts.

Used In:
ArmA/OFP

Example:
buttonSetAction [100, "player exec ""reply.sqs"""]

Index
abs
accTime
acos
action
addAction
addEventHandler
addLiveStats
addMagazine
addMagazineCargo
addMagazinePool
addRating
addScore
addWeapon
addWeaponCargo
addWeaponPool
alive
allowDammage
allowFleeing
allowGetIn
ammo
and
animate
animationPhase
asin
assignAsCargo
assignAsCommander
assignAsDriver
assignAsGunner
atan
atan2
atg

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

Index
behaviour
benchmark
buildingPos
buttonAction
buttonSetAction

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/OFPResources/tutorials/EventHandlers.doc
http://www.ofpec.com/COMREF_dl_poc/OFP/weapons.php
http://www.ofpec.com/COMREF_dl_poc/OFP/weapons.php
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

C

cadetMode

Operand types:
None

Type of returned value:
Boolean
Description:
True when mission is played in cadet mode, false in veteran mode.

Used In:
ArmA/OFP

Example:
? cadetMode : goto "academy"

pars call body

Operand types:
pars: Any Value
body: String

Type of returned value:
Anything
Description:
Execute function body.
Argument pars is passed as _this

Used In:
ArmA/OFP

Example:
[1, 2] call {(_this select 0) + (_this select 1)}Result is 3

call code

Operand types:
code: String

Type of returned value:
Anything
Description:
Execute given code.

Used In:
ArmA/OFP

Example:
call {"x=2"}

camera camCommand command

Operand types:
camera: Object
command: String

Type of returned value:
Nothing
Description:
Execute command on given camera / actor object.
For all types "manual on" and "manual off" commands are recognised.
For "camera" type, command is one of: "inertia on", "inertia off".
For seagull, command is one of: "landed", or "airborne".

Used In:
ArmA/OFP

Example:
_camera camCommand "Manual on"

camera camCommit time

Operand types:
camera: Object
time: Number

Type of returned value:
Nothing
Description:
Commit camera changes smoothly during time.
Zero time means immediate change.

Used In:
ArmA/OFP

Example:
_camera camCommit 5

camCommitted camera

Operand types:
camera: Object

Type of returned value:
Boolean
Description:
Check if camera has finished committing.

Used In:
ArmA/OFP

Example:
camCommitted _camera

type camCreate position

Operand types:
type: String
position: Array

Type of returned value:
Object
Description:
Create camera or actor of given type at given initial position (format Position).
Type is one of:

● "CAMERA"
● "SEAGULL"

Used In:
ArmA/OFP

Example:
_camera = "camera" camCreate getPos player

Tactician

In multiplayer camCreated objects are only visible locally (meaning they are client-side effects).
In version 1.90+ createVehicle is a valid replacement (with special consideration to locality).

macguba

You can use camCreate to create objects.

For example:

flare1 = "flare" camCreate getPos gameLogic_1

Soldier units created in this way have little or no AI.

camDestroy camera

Operand types:
camera: Object

Type of returned value:
Nothing
Description:
Destroy camera.

Used In:
ArmA/OFP

camera cameraEffect effect

Operand types:
camera: Object
effect: Array

Type of returned value:
Nothing
Description:
Switch camera to given vehicle camera.
Format of effect is [name, position].
Name is one of:

● "Internal"
● "External"
● "Fixed"
● "Fixed With Zoom"

Position is one of:

● "TOP"
● "LEFT"
● "RIGHT"
● "FRONT"
● "BACK" ; ("BACK" is normally used)

Used In:
ArmA/OFP

Example:
_camera cameraEffect ["External", "Back"]

cameraInterest entity

Operand types:
entity: Object

Type of returned value:
Number
Description:
Return camera interest for given entity.

Used In:
ArmA

camera camSetBank bank

Operand types:
camera: Object
bank: Number

Type of returned value:
Nothing
Description:
Set camera bank angle.
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetBank -0.1

camera camSetDir direction

Operand types:
camera: Object
direction: Number

Type of returned value:
Nothing
Description:
Set camera heading.
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetDir 150

camera camSetDive dive

Operand types:
camera: Object
dive: Number

Type of returned value:
Nothing
Description:
Set camera dive angle.
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetDive -0.1

camera camSetFov fieldOfView

Operand types:
camera: Object
fieldOfView: Number

Type of returned value:
Nothing
Description:
Set camera field of view (zoom).
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetFov 0.1

camera camSetFovRange fovRange

Operand types:
camera: Object
fovRange: Array

Type of returned value:
Nothing
Description:
Set camera field of view range for auto zooming.
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetFovRange [0.1, 0.5]

camera camSetPos position

Operand types:
camera: Object
position: Array

Type of returned value:
Nothing
Description:
Set camera position (format Position).
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetPos getPos player

camera camSetRelPos position

Operand types:
camera: Object
position: Array

Type of returned value:
Nothing
Description:
Set camera position relative to current position of current target.
See camSetTarget).
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetRelPos [10, 10, 5]

camera camSetTarget position

Operand types:
camera: Object
position: Array

Type of returned value:
Nothing
Description:
Set camera target as position (format Position).
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetTarget getPos player

camera camSetTarget target

Operand types:
camera: Object
target: Object

Type of returned value:
Nothing
Description:
Set camera target.
Does not commit changes.

Used In:
ArmA/OFP

Example:
_camera camSetTarget player

canFire vehicle

Operand types:
vehicle: Object

Type of returned value:
Boolean
Description:
Check if given vehicle is able to fire.
Does not check for ammo, only for damage.

Used In:
ArmA/OFP

Example:
? canFire (vehicle player) : goto "target"

canMove vehicle

Operand types:
vehicle: Object

Type of returned value:
Boolean
Description:
Check if given vehicle is able to move.
Does not test for fuel, only damage status is checked.

Used In:
ArmA/OFP

Example:
? canMove (vehicle player) : goto "nexttarget"

canStand soldier

Operand types:
soldier: Object

Type of returned value:
Boolean
Description:
Check if soldier is able to stand up.

Used In:
ArmA/OFP

Example:
? canStand player : goto "regroup"

captive unit

Operand types:
unit: Object

Type of returned value:
Boolean
Description:
Check if unit is captive.
If unit is a vehicle, its commander is checked.

Used In:
ArmA/OFP

Example:
? !(captive player) : goto "run"

macguba

Use setCaptive to make a unit captive.

cheatsEnabled

Operand types:
None

Type of returned value:
Boolean
Description:
Checks whether cheats are enabled (whether the designers' version is running).

Used In:
ArmA/OFP

civilian

Operand types:
None

Type of returned value:
Side
Description:
Civilian side.

Used In:
ArmA/OFP

Example:
? ((side manOne) != civilian) : hint "Unit is a soldier"

clearMagazineCargo unit

Operand types:
unit: Object

Type of returned value:
Nothing
Description:
Remove all magazines from vehicle cargo space.

Used In:
ArmA/OFP

Example:
clearMagazineCargo jeepOne

clearMagazinePool

Operand types:
None

Type of returned value:
Nothing
Description:
Remove all magazines from magazine pool (used in campaign to transfer magazines into next mission).

Used In:
ArmA/OFP

clearWeaponCargo unit

Operand types:
unit: Object

Type of returned value:
Nothing
Description:
Remove all weapons from vehicle cargo space.

Used In:
ArmA/OFP

Example:
clearWeaponCargo jeepOne

clearWeaponPool

Operand types:
None

Type of returned value:
Nothing
Description:
Remove all weapons from weapon pool (used in campaign to transfer weapons into next mission).

Used In:
ArmA/OFP

closeDialog idc

Operand types:
idc: Number

Type of returned value:
Nothing
Description:
Close topmost user dialog as if button with id idc was pressed.

Used In:
ArmA/OFP

Example:
closeDialog 1

combatMode grp

Operand types:
grp: ;Object or Group

Type of returned value:
String
Description:
Combat mode of given unit:

● "BLUE"
● "GREEN"
● "YELLOW"
● "RED"

Used In:
ArmA/OFP

Example:
_cMode = combatMode group player

macguba

Use setCombatMode ; to set the combat mode.
The definitions of the colours are given under that command.

commander vehicle

Operand types:
vehicle: Object

Type of returned value:
Object
Description:
Commander of the vehicle, if vehicle is not a vehicle but is a person, then the person is returned.

Used In:
ArmA/OFP

Example:
_unit = commander vehicle player

unit commandFire target

Operand types:
unit: Object or Array
target: Object

Type of returned value:
Nothing
Description:
Order unit to commence fire on given target (via radio).
If target is objNull, commence fire to current target (set using doTarget or commandTarget).

Used In:
ArmA/OFP

Example:
soldierOne commandFire player

unit commandFollow formationLeader

Operand types:
unit: Object or Array
formationLeader: Object

Type of returned value:
Nothing
Description:
Order unit to follow given unit (via radio).

Used In:
ArmA/OFP

Example:
soldierOne commandFollow player

commandMove position

Operand types:
position: Array

Type of returned value:
Nothing
Description:
Order unit to move to given position (format Position) (via radio).

Used In:
ArmA/OFP

Example:
soldierOne commandMove getMarkerPos "MarkerMoveOne"

commandStop

Operand types:
None

Type of returned value:
Nothing
Description:
Order unit to stop (via radio).
Note: Stop command is never finished, unit will never be ready.

Used In:
ArmA/OFP

Example:
commandStop unitOne

commandTarget position

Operand types:
position: Object

Type of returned value:
Nothing
Description:
Order unit to move to position and target given target (via radio).

Used In:
ArmA/OFP

Example:
soldierOne commandTarget player

commandWatch position

Operand types:
position: Array

Type of returned value:
Nothing
Description:
Order unit to watch given position (format Position) (via radio).

Used In:
ArmA/OFP

Example:
soldierOne commandWatch getMarkerPos "MarkerMoveOne"

commandWatch target

Operand types:
target: Object

Type of returned value:
Nothing
Description:
Order unit to move watch given target (via radio).

Used In:
ArmA/OFP

Example:
soldierOne commandWatch player

comment comment

Operand types:
comment: String

Type of returned value:
Nothing
Description:
Do nothing, used to insert comments.

Used In:
ArmA/OFP

Example:
comment "This is a comment"

cos x

Operand types:
x: Number

Type of returned value:
Number
Description:
Cosine of x, argument in degrees.

Used In:
ArmA/OFP

Example:
_cosine = cos 60Result is 0.5

count array

Operand types:
array: Array

Type of returned value:
Number
Description:
Number of elements in array.

Used In:
ArmA/OFP

Examples:
count [0, 0, 1, 2]Result is 4
count units groupOne
count thislist

condition count array

Operand types:
condition: Code
array: Array

Type of returned value:
Number
Description:
Counts elements in array for which given condition is true.
It is calculated as follows:

Set count to 0.
For each element of array assign element as _x and evaluate condition expression.
If true increase count.

Used In:
ArmA/OFP

Example:
{_x > 2} count [0, 1, 1, 2, 3, 3]Result is 2

DrStrangelove

I use this to calculate how many M16 mags a soldier has left.
("_x == {M16}" count magazines soldier1)

unit countEnemy array

Operand types:
unit: Object
array: Array

Type of returned value:
Number
Description:
Count how many units from array are considered enemy by unit.

Used In:
ArmA/OFP

Example:
player countEnemy list triggerOne

Bremmer

CountX (Enemy, Friendly, Unknown) commands seem to count the number of units from the array
that are considered to be of the given type by the whole side, not just the specified unit.

unit countFriendly array

Operand types:
unit: Object
array: Array

Type of returned value:
Number
Description:
Count how many units from array are considered friendly by unit.

Used In:
ArmA/OFP

Example:
player countFriendly list triggerOne

side countSide array

Operand types:
side: Side
array: Array

Type of returned value:
Number
Description:
Check how many vehicles belong to given side.

Used In:
ArmA/OFP

Example:
west countSide list triggerOne

typeName countType array

Operand types:
typeName: String
array: Array

Type of returned value:
Number
Description:
Count how many vehicles in array are of given type.
For vehicle types see cfgVehicles.

Used In:
ArmA/OFP

Example:
"Tank" countType list triggerOne

unit countUnknown array

Operand types:
unit: Object
array: Array

Type of returned value:
Number
Description:
Count how many units from array are considered unknown by unit.

Used In:
ArmA/OFP

Example:
player countUnknown list triggerOne

createDialog name

Operand types:
name: String

Type of returned value:
Boolean
Description:
Create user dialog from resource template name.
If user dialog already exists, creates child dialog of topmost user dialog.
Class name is searched for in description.ext of mission, description.ext of campaign and global
resource.cpp.
Returns success.

Used In:
ArmA/OFP

Example:
_ok = createDialog "RscDisplayGame"

Tactician

Here is a great tutorial for learning dialogs.
Vektorboson's Dialog Tutorial.

type createUnit unitInfo

Operand types:
type: String
unitInfo: Array

Type of returned value:
Nothing
Description:
Create unit of given type.
Format of unitInfo is:

[pos (Position), group (Group),init (String), skill (Number), rank (String)]

Note: init, skill and rank are optional, default values are: "", 0.5, "PRIVATE".
Note: The Group parameter MUST be an existing group or the unit won't be created.

Used In:
ArmA/OFP

Examples:
"soldierWB" createUnit [getMarkerPos "barracks", groupAlpha]
"soldierWB" createUnit [getMarkerPos "marker_1", groupAlpha,"loon1 = this ; this addweapon {binocular}",
0.6, "corporal"]

type createVehicle pos

Operand types:
type: String
pos: Array

Type of returned value:
Object
Description:
Create empty vehicle of given type.
Pos is in format Position.
See (OFP) cfgVehicles or (ArmA) cfgVehicles for possible type values.

Used In:
ArmA/OFP

Example:
_tank = "M1Abrams" createVehicle getMarkerPos "tankFactory"

Tactician

In multiplayer, this command should only be run on one computer (preferably the host), or multiple
vehicles will be created, making a big mess.
Look at vehicle respawn scripts / tutorials for examples of server-side vehicle creation.

crew vehicle

Operand types:
vehicle: Object

Type of returned value:
Array
Description:
All units mounted in given vehicle.
If vehicle is not a vehicle, but a person, list containing only person is returned.

Used In:
ArmA/OFP

Example:
_c = crew vehicle player

ctrlEnable [idc, enable]

Operand types:
[idc, enable]: Array

Type of returned value:
Nothing
Description:
Enable / disable control with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
ctrlEnable [100, false]

ctrlEnabled idc

Operand types:
idc: Number

Type of returned value:
Boolean
Description:
Return if control with id idc of topmost user dialog is enabled.

Used In:
ArmA/OFP

Example:
_enabled = ctrlEnabled 100

ctrlSetText [idc, text]

Operand types:
[idc, text]: Array

Type of returned value:
Nothing
Description:
Set text will be shown in control with id idc of topmost user dialog.
Can be used for static texts, buttons, edit lines and active texts.

Used In:
ArmA/OFP

Example:
ctrlSetText [100, "Hello world"]

ctrlShow [idc, show]

Operand types:
[idc, show]: Array

Type of returned value:
Nothing
Description:
Show / hide control with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
ctrlShow [100, true]

ctrlText idc

Operand types:
idc: Number

Type of returned value:
String
Description:
Return text shown in control with id idc of topmost user dialog.
Can be used for static texts, buttons, edit lines and active texts.

Used In:
ArmA/OFP

Example:
_message = ctrlText 100

ctrlVisible idc

Operand types:
idc: Number

Type of returned value:
Boolean
Description:
Return if control with id idc of topmost user dialog is visible.

Used In:
ArmA/OFP

Example:
_visible = ctrlVisible 100

cutObj effect

Operand types:
effect: Array

Type of returned value:
Nothing
Description:
Object background - arguments are in format ["name", "type", speed] or ["name", "type"].
If speed is not given, 1 is assumed.
Object can be defined in description.ext.

Used In:
ArmA/OFP

Example:
cutObj ["TVSet", "plain"]
cutObj ["TVSet", "plain", 10]

cutRsc effect

Operand types:
effect: Array

Type of returned value:
Nothing
Description:
Resource background - arguments are in format ["name", "type", speed] or ["name", "type"].
If speed is not given, 1 is assumed.
Resource can be defined in description.ext.

Used In:
ArmA/OFP

Example:
cutRsc ["binocular", "PLAIN"]
cutRsc ["binocular", "PLAIN", 10]

cutText effect

Operand types:
effect: Array

Type of returned value:
Nothing
Description:
Text background - arguments are in format ["name", "type", speed] or ["name", "type"].
If speed is not given, 1 is assumed.
Type may be one of:

● "PLAIN"
● "PLAIN DOWN"
● "BLACK"
● "BLACK FADED"
● "BLACK OUT"
● "BLACK IN"
● "WHITE OUT"
● "WHITE IN".

Used In:
ArmA/OFP

Example:
cutText ["", "BLACK OUT"]
cutText ["", "BLACK OUT", 10]

Index
cadetMode
call
call
camCommand
camCommit
camCommitted
camCreate
camDestroy
cameraEffect
camSetBank
camSetDir
camSetDive
camSetFov
camSetFovRange
camSetPos
camSetRelPos
camSetTarget
camSetTarget
canFire
canMove
canStand
captive
cheatsEnabled
civilian
clearMagazineCargo
clearMagazinePool
clearWeaponCargo
clearWeaponPool
closeDialog
combatMode
commander
commandFire
commandFollow
commandMove
commandStop
commandTarget
commandWatch
commandWatch
comment
cos
count
count
countEnemy
countFriendly
countSide
countType
countUnknown
createDialog
createUnit
createVehicle
crew
ctrlEnable
ctrlEnabled
ctrlShow
ctrlText
ctrlVisible
cutObj
cutRsc
cutText

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Code
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/OFP/vehicles.php
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/OFP/vehicles.php
http://www.ofpec.com/COMREF_dl_poc/OFP/armavehicles.php

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

D

damage object

Operand types:
object: Object

Type of returned value:
Number
Description:
Object damage in range 0 to 1.
Note: This function is identical to getDammage.

Used In:
ArmA/OFP

Example:
? ((damage player) > 0.3) : hint "Ouch!!"

daytime

Operand types:
None

Type of returned value:
Number
Description:
Time in the world, in hours.

Used In:
ArmA/OFP

Example:
_timeofday = daytime

debugLog anything

Operand types:
anything: Any Value

Type of returned value:
Nothing
Description:
Dump argument type and value to debugging output.

Used In:
ArmA/OFP

Example:
debugLog player

deg x

Operand types:
x: Number

Type of returned value:
Number
Description:
Convert x from radians to degrees.

Used In:
ArmA/OFP

Example:
_degrees = deg 1Result is 57.295

deleteIdentity identityName

Operand types:
identityName: String

Type of returned value:
Boolean
Description:
Delete identity created by saveIdentity from campaign progress file.

Used In:
ArmA/OFP

Example:
deleteIdentity "playerIdentity"

deleteStatus statusName

Operand types:
statusName: String

Type of returned value:
Boolean
Description:
Delete status created by saveStatus from campaign progress file.

Used In:
ArmA/OFP

Example:
deleteStatus "playerState"

deleteVehicle object

Operand types:
object: Object

Type of returned value:
Nothing
Description:
Delete any unit or vehicle.
Only vehicles inserted in editor or created during mission can be deleted.
Player unit cannot be deleted.

Used In:
ArmA/OFP

Example:
deleteVehicle tank1

Tactician

Since this function will not delete a player unit, a useful multiplayer application is the removal of AI
created by players leaving the game.
If you run deleteVehicle for every playable soldier, the AI units will be removed.

dialog

Operand types:
None

Type of returned value:
Boolean
Description:
Check if user dialog is present.

Used In:
ArmA/OFP

Example:
? ! dialog : goto "play"

direction object

Operand types:
object: Object

Type of returned value:
Number
Description:
Object heading in range 0 to 360.

Used In:
ArmA/OFP

Example:
_d = direction player

unit disableAI section

Operand types:
unit: Object
section: String

Type of returned value:
Nothing
Description:
Disable parts of AI behaviour to get fine control over unit.
Section is one of:

● "TARGET" (disable watching assigned target)
● "AUTOTARGET" (disable independed target assigning and watching unknown targets),
● "MOVE" (disable movement)

Used In:
ArmA/OFP

Example:
soldierOne disableAI "Move"

General Barron

The "TARGET" section of the AI is likely different than what you would think.
Normally, when an AI group is standing still and sees an enemy, the group will break formation and
start moving towards the enemy.
If you disable the "TARGET" AI, then the AI units will stay where they are at.

Even if you disable the "MOVE" AI, the units will still move out to attack the enemy, unless you
disable the "TARGET" AI.

Disabling both these AI sections is useful when placing units in defensive positions.
This way, you can have them stay behind their cover, and not run out into the open.

disableUserInput disable

Operand types:
disable: Boolean

Type of returned value:
Nothing
Description:
Disable user input.
This is normally used in cutscenes to disable players controls.

Used In:
ArmA/OFP

Example:
disableUserInput true

obj1 or pos1 distance obj2 or pos2

Operand types:
obj1 or pos1: Object or Array
obj2 or pos2: Object or Array

Type of returned value:
Number
Description:
Computes distance between two objects or positions.

Used In:
ArmA/OFP

Example:
_dist = player distance leader player

while do code

Operand types:
while: While Type
code: Code

Type of returned value:
Nothing
Description:
Repeat code while condition is true.
Note: Maximum repeat count for loop is 10000.
If condition is still true after loop was repeated 10000 times, loop is terminated and error message is
shown.

Used In:
ArmA/OFP

Example:
while "a>b" do {a=a+1}

unit doFire target

Operand types:
unit: Object or Array
target: Object

Type of returned value:
Nothing
Description:
Order unit to commence fire on given target (silently).
If target is objNull, commence fire to current target (set using doTarget or commandTarget).

Used In:
ArmA/OFP

Example:
soldierOne doFire objNull

macguba

It is often helpful to use doTarget first.

unit doFollow position

Operand types:
unit: Object or Array
position: Object

Type of returned value:
Nothing
Description:
Order unit to follow given unit (silently).

Used In:
ArmA/OFP

Example:
soldierOne doFollow player

unit doMove position

Operand types:
unit: Object or Array
position: Array

Type of returned value:
Nothing
Description:
Order unit to move to given position (format Position) (silently).

Used In:
ArmA/OFP

Example:
soldierOne doMove getMarkerPos "MarkerMoveOne"

doStop unit

Operand types:
unit: Object or Array

Type of returned value:
Nothing
Description:
Order unit to stop (silently).
Note: Stop command is never finished, unit will never be ready.

Used In:
ArmA/OFP

Example:
doStop unitOne

General Barron

This command will make the unit stop where he is until the unit's group engages the enemy.
At that time, the unit will move and fight the enemy.

One good use for this is to place a bunch of guys in the same group around a campfire or in some
other place "for looks", and make them sit down or have their weapon on their back.
When the enemy is spotted, they will get up and attack.

Note: that you cannot do something like place somebody behind sandbags and keep him there
during a fight with this command.
For that you will need disableAI "move".

unit doTarget position

Operand types:
unit: Object or Array
position: Object

Type of returned value:
Nothing
Description:
Order unit to move, to target, given target (silently).

Used In:
ArmA/OFP

Example:
soldierOne doTarget player

unit doWatch position

Operand types:
unit: Object or Array
position: Array

Type of returned value:
Nothing
Description:
Order unit to watch given position (format Position) (silently).

Used In:
ArmA/OFP

Example:
soldierOne doWatch getMarkerPos "MarkerMoveOne"

doWatch target

Operand types:
unit: Object or Array
position: Object

Type of returned value:
Nothing
Description:
Order unit to move, to watch given target (silenty).

Used In:
ArmA/OFP

Example:
soldierOne doWatch player

driver vehicle

Operand types:
vehicle: Object

Type of returned value:
Object
Description:
Driver of the vehicle, if vehicle is not vehicle but person, person is returned.

Used In:
ArmA/OFP

Example:
? (driver (vehicle player) != player : goto "reassign"

drop array

Operand types:
array: Array

Type of returned value:
Nothing
Description:
Drops a particle into the scene.
Array is in format ParticleArray.

Used In:
ArmA/OFP

Tactician

Particle systems created by drop are client-side effects, that means they are affected by multiplayer
locality.
If a mission is designed for play on a dedicated server, you should consider excluding drop
commands from the host for efficiency.

jostapo

Through thoughtful use of MP 'spoofing', drop works just as well as camCreate.
This means you have the 'real' bullets and bombs generated on the server, while having the clients
duplicate the script at the same time, only this time using harmless versions of the lethal stuff
created on the server.

E

east

Operand types:
None

Type of returned value:
Side
Description:
East side.

Used In:
ArmA/OFP

Example:
?((side soldierOne) == east) : hint "Unit is an eastern soldier"

ifCode else elseCode

Operand types:
ifCode: String
elseCode: String

Type of returned value:
Array
Description:
Construct array that can be processed by then.

Used In:
ArmA/OFP

Example:
if (a>b) then {c=0} else {c=1}

enableRadio enable

Operand types:
enable: Boolean

Type of returned value:
Nothing
Description:
Enable radio transmissions to be heard and seen on screen.

Used In:
ArmA/OFP

Example:
enableRadio true

enemy

Operand types:
None

Type of returned value:
Side
Description:
Enemy side (enemy to all units).

Used In:
ArmA/OFP

vehicle engineOn enable

Operand types:
vehicle: Object
enable: Boolean

Type of returned value:
Nothing
Description:
Switch engine off / on for given vehicle.

Used In:
ArmA/OFP

Example:
carOne engineOn true

estimatedTimeLeft timeLeft

Operand types:
timeLeft: Number

Type of returned value:
Nothing
Description:
Estimated time left in the game.
Using this function, designer can provide timeleft estimate that is shown in "Game in progress" screen
or in master browser.
For missions with hard set limit adjusted via Param1, following example can be used in init.sqs.

Used In:
ArmA/OFP

Example:
estimatedTimeLeft Param1

argument exec script

Operand types:
argument: Any Value
script: String

Type of returned value:
Nothing
Description:
Execute script.
Argument is passed to script as local variable _this.
Script is first searched for in mission folder, then in campaign scripts subfolder, lastly in global scripts
folder.

Used In:
ArmA/OFP

Example:
[player, jeepOne] exec "getIn.sqs"

exit

Operand types:
None

Type of returned value:
Nothing
Description:
Exit script.

Used In:
ArmA/OFP

exp x

Operand types:
x: Number

Type of returned value:
Number
Description:
Exponential value of x.

Used In:
ArmA/OFP

Example:
_value = exp 1Result is 2.7182

Index
damage
daytime
debugLog
deg
deleteIdentity
deleteStatus
deleteVehicle
dialog
direction
disableAI
disableUserInput
distance
do
doFire
doFollow
doMove
doStop
doTarget
doWatch
doWatch
driver
drop

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

Index
east
else
enableEndDialog
enableRadio
enemy
engineOn
estimatedTimeLeft
exec
exit
exp

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#ParticleArray
http://www.ofpec.com/COMREF_dl_poc/OFP/scrtop.php#init

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

F

time fadeMusic volume

Operand types:
time: Number
volume: Number

Type of returned value:
Nothing
Description:
Smooth change in music volume.
Change duration is given by time (in seconds), target volume by volume.
Volume range is 0 (no music) to 1 (full volume).
Default music volume is 0.5.

Used In:
ArmA/OFP

Example:
5 fadeMusic 0

time fadeSound volume

Operand types:
time: Number
volume: Number

Type of returned value:
Nothing
Description:
Smooth change in all sounds volume.
Change duration is given by time, target volume by volume.
Default sounds volume is 1.0.

Used In:
ArmA/OFP

Example:
5 fadeSound 0.1

false

Operand types:
None

Type of returned value:
Boolean
Description:
Always false.

Used In:
ArmA/OFP

fillWeaponsFromPool person

Operand types:
person: Object

Type of returned value:
Nothing
Description:
Add magazines from campaign pool to person (depending on weapons person has).

Used In:
ArmA/OFP

Example:
fillWeaponsFromPool victor

unit fire weaponName

Operand types:
unit: Object
weaponName: String

Type of returned value:
Nothing
Description:
Unit will fire from given weapon.

Used In:
ArmA/OFP

Example:
soldierOne fire "HandGrenade"

General Barron

Often it is difficult to get a unit to fire at another unit exactly when you want (in a cutscene, for
example).
It usually works better to use this command.
First, have the unit point at his target with the doWatch command .
Then have him fire with this command.
If he is close enough, and not at a funny angle, he will often hit his target.

unit fire array

Operand types:
unit: Object
array: Array

Type of returned value:
Nothing
Description:
Unit will fire from given weapon.
Argument has format [muzzle, mode, magazine] or [muzzle, mode].

Used In:
ArmA/OFP

Example:
soldierOne fire ["throw","SmokeShell","SmokeShell"]

flag unit

Operand types:
unit: Object

Type of returned value:
Object
Description:
If unit has a flag, flag is returned.
If not, ObjNull is returned.

Used In:
ArmA/OFP

Example:
_flutter = flag player

flagOwner flag

Operand types:
flag: Object

Type of returned value:
Object
Description:
When used on flag, returned value is person that has the flag.
When used on anything else, ObjNull is returned.

Used In:
ArmA/OFP

Example:
_flagholder = flagOwner flagOne

fleeing unit

Operand types:
unit: Object

Type of returned value:
Boolean
Description:
Check if unit is fleeing.
Dead or empty unit returns false.

Used In:
ArmA/OFP

Example:
? (fleeing eastReconGroup) : goto "firingsquad"

helicopter flyInHeight height

Operand types:
helicopter: Object
height: Number

Type of returned value:
Nothing
Description:
Set flying height level for helicopter.
Accepted range is 50 to 1000.

Used In:
ArmA/OFP

Example:
cobraOne flyInHeight 150

Tactician

From version 1.80+ - flyInHeight now affects not only helicopters, but also planes.

forceEnd

Operand types:
None

Type of returned value:
Nothing
Description:
Force mission termination.

Used In:
ArmA/OFP

Example:
? _deadfriends > 6 : forceend

forceMap show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Force map display.

Used In:
ArmA/OFP

Example:
forceMap true

command forEach array

Operand types:
command: String
array: Array

Type of returned value:
Nothing
Description:
Execute given command for each element of array.
It is executed as follows:

For each element of array assign element as _x and execute command.

Used In:
ArmA/OFP

Example:
"_x setdammage 1" forEach units group player

format format

Operand types:
format: Array

Type of returned value:
String
Description:
First argument of array is the format string.
Format string may contain references to following arguments in form %1, %2, etc.
Each %x is replaced by corresponding argument.
%x may appear in the format string in any order.

Used In:
ArmA/OFP

Examples:
format ["%1 - %2 - %1", 1,"text"]Result is "1 - text - 1"
hint format ["%1", loon1 distance Tank1]
titletext [format ["Good morning, Captain %1.", name player], "plain", 1]

formation grp

Operand types:
grp: Object or Group

Type of returned value:
String
Description:
Formation of the group.
Can be one of:

● "COLUMN"
● "STAG COLUMN"
● "WEDGE"
● "ECH LEFT"
● "ECH RIGHT"
● "VEE"
● "LINE"

Used In:
ArmA/OFP

Example:
_state = formation group player

formLeader unit

Operand types:
unit: Object

Type of returned value:
Object
Description:
Formation leader for given unit, for dead units ObjNull.
This is often the same as group leader, but not always.

Used In:
ArmA/OFP

Example:
? (formLeader player != leader player) : hint "Formation leader is not the group leader."

friendly

Operand types:
None

Type of returned value:
Side
Description:
Friendly side (friendly to all units).

Used In:
ArmA/OFP

fuel vehicle

Operand types:
vehicle: Object

Type of returned value:
Number
Description:
Check how much fuel vehicle has left in the gas tank, in range 0 to 1.

Used In:
ArmA/OFP

Example:
? (fuel (vehicle player) <0.1) : hint "Fuel is running low"

Index
fadeMusic
fadeSound
false
fillWeaponsFromPool
fire
fire
flag
flagOwner
fleeing
flyInHeight
forceEnd
forceMap
forEach
format
formation
formLeader
friendly
fuel

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

G

getDammage obj

Operand types:
obj: Object

Type of returned value:
Number
Description:
Object damage in range 0 to 1.

Used In:
ArmA/OFP

Examples:
getDammage player
getDammage object 1234

getDir obj

Operand types:
obj: Object

Type of returned value:
Number
Description:
Object heading in range 0 to 360.

Used In:
ArmA/OFP

Example:
getDir player

getMarkerColor marker

Operand types:
marker:String

Type of returned value:
String
Description:
Get marker colour.
See setMarkerColor.

Used In:
ArmA/OFP

Example:
_mColour = getMarkerColor "MarkerOne"

getMarkerPos markerName

Operand types:
markerName:String

Type of returned value:
Array
Description:
Marker positon [x, y, z].

Used In:
ArmA/OFP

Example:
_mPos = getMarkerPos "MarkerOne"

getMarkerSize marker

Operand types:
marker:String

Type of returned value:
Array
Description:
Get marker size.
See setMarkerSize.

Used In:
ArmA/OFP

Example:
_mSize = getMarkerSize "MarkerOne"

getMarkerType marker

Operand types:
marker:String

Type of returned value:
String
Description:
Get type of marker.
See setMarkerType.

Used In:
ArmA/OFP

Example:
_mType = getMarkerType "MarkerOne"

getPos obj

Operand types:
obj: Object

Type of returned value:
Array
Description:
Object position in format Position.

Used In:
ArmA/OFP

Example:
_pPos = getPos player

Mandoble

In Arma, the following gets a units correct height (above ground) if that unit is on a buildings roof or
on one of its floors:

realheight = [getPos _unit select 0,getPos _unit select 1, (getPos _unit select 2) + (_unit
distance (getPos _unit))]

getWPPos waypoint

Operand types:
waypoint: Array

Type of returned value:
Array
Description:
Get waypoint position.
Waypoint format is Waypoint.

Used In:
ArmA/OFP

Example:
_wPos = getWPPos [groupOne, 1]

unit globalChat chatText

Operand types:
unit: Object
chatText: String

Type of returned value:
Nothing
Description:
Type text to global radio channel.
Note: This function only types text to the list, it does not broadcast the message.
If you want the message to show on all computers, you have to execute it on them.

Used In:
ArmA/OFP

Example:
soldierOne globalChat "Show this text"

unit globalRadio radioName

Operand types:
unit: Object
radioName: String

Type of returned value:
Nothing
Description:
Send message to global radio channel.
Message is defined in description.ext.

Used In:
ArmA/OFP

Example:
soldierOne globalRadio "messageOne"

goto label

Operand types:
label: String

Type of returned value:
Nothing
Description:
In script only: Go to given label.
Note: String argument is used here.
Be sure to use double quotes around label name in goto.

Used In:
ArmA/OFP

Example:
goto "Loop"

macguba

Define the label with #.
Note that loops should always have a time delay.
Triggers poll every 0.5 seconds so you rarely need a loop faster than that.

Example:

#loop
~3
? not (alive loon1): goto "oops"
goto "loop"

#oops
hint "Loon1 is dead"
exit

group obj

Operand types:
obj: Object

Type of returned value:
Group
Description:
Group in which given unit is assigned.
For dead units: grpNull.

Used In:
ArmA/OFP

Example:
group player = group leader player

unit groupChat chatText

Operand types:
unit: Object
chatText: String

Type of returned value:
Nothing
Description:
Type text to group radio channel.
Note: This function only types text to the list, it does not broadcast the message.
If you want the message to show on all computers, you have to execute it on them.

Used In:
ArmA/OFP

Example:
soldierOne groupChat "Show this text"

unit groupRadio radioName

Operand types:
unit: Object
radioName: String

Type of returned value:
Nothing
Description:
Send message to group radio channel.
Message is defined in description.ext.

Used In:
ArmA/OFP

Example:
soldierOne groupRadio "messageOne"

grpNull

Operand types:
None

Type of returned value:
Group
Description:
Non-existant group.
This values is not equal to anything, not even to itself.

Used In:
ArmA/OFP

Example:
group player == grpNullResult is false

gunner vehicle

Operand types:
vehicle: Object

Type of returned value:
Object
Description:
Gunner of the vehicle, if vehicle is not a vehicle, but person, person is returned.

Used In:
ArmA/OFP

Example:
? (gunner (vehicle player) != player : goto "reassign"

Index
getDammage
getDir
getMarkerColor
getMarkerPos
getMarkerSize
getMarkerType
getPos
getWPPos
globalChat
globalRadio
goto
group
groupChat
groupRadio
grpNull
gunner

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Object
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Waypoint

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

H

handsHit soldier

Operand types:
soldier: Object

Type of returned value:
Number
Description:
Check if soldiers hand are hit (inaccurate aiming).

Used In:
ArmA/OFP

Example:
? (handsHit player) : hint "Ouch!!"

unit hasWeapon weaponName

Operand types:
unit: Object
weaponName: String

Type of returned value:
Boolean
Description:
Check if unit has given weapon.

Used In:
ArmA/OFP

Example:
? (player hasWeapon "M16") : goto "ready"

hint text

Operand types:
text: String

Type of returned value:
Nothing
Description:
Show hint text.
Text can contain several lines.
A \n is used to indicate a new line.

Used In:
ArmA/OFP

Examples:
hint "Press W to move forward"
hint "Press W to move forward. \nPress S to move backwards. \nUse the mouse to turn right or left."

hintC text

Operand types:
text: String

Type of returned value:
Nothing
Description:
Show hint text.
Text can contain several lines.
A \n is used to indicate a new line.
Hint must be confirmed.

Used In:
ArmA/OFP

Example:
hintC "Press V for weapon sights"

hintCadet text

Operand types:
text: String

Type of returned value:
Nothing
Description:
Show hint text only in cadet mode.
Text can contain several lines.
A \n is used to indicate a new line.

Used In:
ArmA/OFP

Example:
hintCadet "Press G to display compass"

I

if condition

Operand types:
condition: Boolean

Type of returned value:
If Type
Description:
First part of if command.

Used In:
ArmA/OFP

Example:
if (a>b) then {a=b}

Roni

Standard syntax = if a then b
Alternative syntax = ? a : b

x in array

Operand types:
x: Any Value
array: Array

Type of returned value:
Boolean
Description:
Check if x is equal to any element of array.

Used In:
ArmA/OFP

Example:
_it = 1 in [0, 1, 2]Result is true

soldier in vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Boolean
Description:
Check if soldier is mounted in the vehicle.

Used In:
ArmA/OFP

Example:
? player in jeepOne : jeepOne setfuel 1

fireplace inflame burn

Operand types:
fireplace: Object
burn: Boolean

Type of returned value:
Nothing
Description:
Control fireplace burning.
Set inflame to true (on) or false (off).

Used In:
ArmA/OFP

Example:
fireplaceOne inflame true

inflamed fireplace

Operand types:
fireplace: Object

Type of returned value:
Boolean
Description:
Check if fireplace is inflamed (burning) or not.

Used In:
ArmA/OFP

Example:
_it = inflamed fireplaceOne

isEngineOn vehicle

Operand types:
vehicle: Object

Type of returned value:
Boolean
Description:
Returns true if engine is on, false if it is off.

Used In:
ArmA/OFP

Example:
_it = isEngineOn carOne

isNull grp

Operand types:
grp: Group

Type of returned value:
Boolean
Description:
Check if value is equal to grpNull.
Note: a == grpNull does not work, because grpNull is not equal to anything, not even to itself.

Used In:
ArmA/OFP

Example:
_it = isNull group playerResult is false

isNull obj

Operand types:
obj: Object

Type of returned value:
Boolean
Description:
Check if value is equal to objNull.
Note: a == objNull does not work, because objNull is not equal to anything, not even to itself.

Used In:
ArmA/OFP

Example:
_it = isNull objNull.......Result is false

J

unitArray join group

Operand types:
unitArray: Array
group: Object or Group

Type of returned value:
Nothing
Description:
Join all units in the array to given group.
Note: Total number of group members must not exceed 12.
Note: This function is unsupported in MP in version 1.33 and before.

Used In:
ArmA/OFP

Example:
[unitOne, unitTwo] join player

K

unit knowsAbout target

Operand types:
unit:Object or Group
target:Object

Type of returned value:
Number
Description:
Check if (and by how much) unit knows about target.
If unit is vehicle, vehicle commander is considered.

Used In:
ArmA/OFP

Example:
_kv = soldierOne knowsAbout jeepOne

toadlife

Some background info on this command for all you AI scripting nuts out there:

With Resistance (1.91):
No matter what class of unit the target is and no matter what the skill/class of the enemy AI, the
magic 'knowsAbout' number is 0.105.

With CWC (1.46):
No matter what class of unit the target is and no matter what the skill/class of the enemy AI, the
magic 'knowsAbout' number is 0.7.

What this means is, the AI will not fire on an enemy soldier until his 'knowsAbout' level of that
enemy has reached the 'magic number' or higher.

This suggests that the knowsabout level must reach the magic threshold before a unit knows if
another unit is an enemy or friendly unit.

Triggers and knowsabout level:
"Detected by xxx" triggers also follow the above rules.
For a detected trigger to be set off, the knowsAbout level must reach the magic number.

Also...
As soon as An AI unit gets hit with a bullet his knowsAbout level for the unit that shot him will
instantly jump to 1.5, even if the shooter is 1000m away.
Vice versa is also true.
If An AI soldier's knowsAbout level for an enemy is 0.7 and the soldier fires and hits the enemy,
his knowsAbout level about the enemy will instantly jump to 1.5.
This seems like some sort of AI tweak BIS implemented.

General Barron

I have experimented with this command a little, and the truth is I'm fairly disapointed in it.
Basically, this is what I've found:

● A target must be in front of the unit for him to be noticed.
So if you sprint right behind an enemy, this value doesn't increase.

● It takes a couple of seconds for a unit to notice a target, even if he is in plain sight and
right in front of him.
So if you run right past a unit, this value might not increase.

● Bushes between the unit and the target seem to have little effect on this value, and trees
definately have no affect.
You may be in a forest, and can't see the unit, but he can see you.

● Once the target goes out of sight of the unit, his knowsAbout value doesn't instantly go
back down.
Rather, it slowly decreases, taking maybe a couple minutes to go from 4 to 0.
So if a unit spots you, and you then teleport yourself to the other side of the island, his
knowsAbout value on you could still be 3 or higher.

I don't have all the answers on this, and I haven't really done extensive research on this command.
But to me, this command seems to fall short of what I wish it could be.
Please post comments on your findings with this command, and if anything I said was wrong.

toadlife

Quote:
A target must be in front of the unit for him to be noticed.
So if you sprint right behind an enemy, this value doesn't increase.

Yes, AI enemies do have a very limited amount of peripheral vision, that's not nearly as good as a
human player's is.
I've always compensated for this by using a sentry script that makes the unit look from side to side.
This greatly increases their chance of spotting enemies.
I've used the sentry script for guards that stand watch.

Quote:
It takes a couple seconds for a unit to notice a target, even if he is in plain sight and right in
front of him.
So if you run right past a unit, this value might not increase.

The time it takes for an enemy to notice you will depend on the units skill level, but I've never been
able to run right past an enemy and not have him notice me.

Quote:
Bushes between the unit and the target seem to have little affect on this value, and trees
definitely have no affect.
You may be in a forest, and can't see the unit, but he can see you.

Very true and very annoying.

Quote:
Once the target goes out of sight of the unit, his knowsabout value doesn't instantly go
back down. Rather, it slowly decreases, taking maybe a couple minutes to go from 4 to 0.
So if a unit spots you, and you then teleport yourself to the other side of the island, his
knowsabout value on you could still be 3 or higher.

This is a good thing, and in my opinion it's realistic.
Teleporting with setpos is not something that could happen in real life, so the knowsAbout
command shouldn't take this scenario into account.
The reason it slowly decreases is because it makes the soldiers act more human like.
If you see a soldier run over a hill, your are going to still have an idea where he is after he
disappears, but your knowledge of where that soldier is will become less reliable, the more time he
is out of your sight.
It's not a perfect system, but it's not too bad either.

Unnamed

When it comes to what the player knows about the enemy AI, individual trees and bushes do affect
line of sight.
An AI that moves behind an individual tree or bush, does eventually return a knowsAbout value of
0.

The generic forest object does not affect the knowsAbout value in the same way as individual
trees and bushes.
An AI that moves from the open into a forest will return a knowsAbout value less than if it remains
in the open.
Although it will never return a value of 0, even if you can't directly see the AI.

Index
handsHit
hasWeapon
hint
hintC
hintCadet

Index
if
in
in
inflame
inflamed
isEngineOn
isNull
isNull

« To Menu

« To Menu

Index
join

Index
knowsAbout

« To Menu

www.of
pe

c.c
om

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

L

helicopter land mode

Operand types:
helicopter: Object
mode: String

Type of returned value:
Nothing
Description:
Force helicopter landing.
Landing mode may be:

● "LAND" (complete stop)
● "GET IN" (hovering very low, for another unit to get in)
● "GET OUT" (hovering low,for another unit to get out)

Used In:
ArmA/OFP

Example:
cobraOne land "LAND"

General Barron

Helos will land at the nearest "H" or "Invisible H", if there is one around.
But landing helos with this command is fairly unreliable.

Use this script here to get better results.

Helos also tend to fly off before everyone is onboard.
Again, try this script here .

lbAdd [idc, text]

Operand types:
[idc, text]: Array

Type of returned value:
Number
Description:
Add item with the given text to listbox or combobox with id idc of topmost user dialog.
It returns the index of newly added item.

Used In:
ArmA/OFP

Example:
_index = lbAdd [101, "First item"]

lbClear idc

Operand types:
idc: Number

Type of returned value:
Nothing
Description:
Clear all items in listbox or combobox with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
lbClear 101

lbColor [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
Array
Description:
Return text colour of item with given index of listbox or combobox with id idc of topmost user dialog.
Colour is in format Color.

Used In:
ArmA/OFP

Example:
_colour = lbColor [101, 0]

lbCurSel idc

Operand types:
idc: Number

Type of returned value:
Number
Description:
Return index of selected item of listbox or combobox with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_index = lbCurSel 101

lbData [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
String
Description:
Return additional text (invisible) in item with given index of listbox or combobox with id idc of topmost
user dialog.

Used In:
ArmA/OFP

Example:
_data = lbData [101, 0]

lbDelete [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
Nothing
Description:
Remove item with given index from listbox or combobox with id idcof topmost user dialog.

Used In:
ArmA/OFP

Example:
lbDelete [101, 0]

lbPicture [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
String
Description:
Return picture name in item with given index of listbox or combobox with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_picture = lbPicture [101, 0]

lbSetColor [idc, index, color]

Operand types:
[idc, index, color]: Array

Type of returned value:
Nothing
Description:
Set colour of item with given index of listbox or combobox with id idc of topmost user dialog to color.
Colour is in format Color.

Used In:
ArmA/OFP

Example:
lbSetColor [101, 0, [0, 1, 0, 0.5]]

lbSetCurSel [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
Nothing
Description:
Select item with given index of listbox or combobox with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
lbSetCurSel [101, 0]

lbSetData [idc, index, data]

Operand types:
[idc, index, data]: Array

Type of returned value:
Nothing
Description:
Set additional text (invisible) in item with given index of listbox or combobox with id idc of topmost user
dialog to data.

Used In:
ArmA/OFP

Example:
lbSetData [101, 1, "#1"]

lbSetPicture [idc, index, name]

Operand types:
[idc, index, name]: Array

Type of returned value:
Nothing
Description:
Set picture in item with given index of listbox or combobox with id idc of topmost user dialog.
Picture name is name, picture is searched for in mission directory, subdirectory dtaExt of campaign
directory, directory dtaExt and bank (or directory) data.

Used In:
ArmA/OFP

Example:
lbSetPicture [101, 0, "iskoda"]

lbSetValue [idc, index, value]

Operand types:
[idc, index, value]: Array

Type of returned value:
Nothing
Description:
Set additional integer value in item with given index of listbox or combobox with id idc of topmost user
dialog to value.

Used In:
ArmA/OFP

Example:
lbSetValue [101, 0, 1]

lbSize idc

Operand types:
idc: Number

Type of returned value:
Number
Description:
Return number of items of listbox or combobox with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_n = lbSize 101

lbText [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
String
Description:
Return shown text in item with givenindex of listbox or combobox with id idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_text = lbText [101, 0]

lbValue [idc, index]

Operand types:
[idc, index]: Array

Type of returned value:
Number
Description:
Return additional integer value in item with given index of listbox or combobox with id idc of topmost user
dialog.

Used In:
ArmA/OFP

Example:
_value = lbValue [101, 0]

leader unit

Operand types:
unit:

Type of returned value:
Object
Description:
Group leader for given unit, for dead units ObjNull.

Used In:
ArmA/OFP

Example:
_leader = leader player

leader grp

Operand types:
grp: Group

Type of returned value:
Object
Description:
Group leader for given group.
For dead unit GrpNull is returned.

Used In:
ArmA/OFP

Example:
_leader = leader group player

unit leaveVehicle vehicle

Operand types:
unit: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Unit cease using vehicle, unassign unit from the vehicle.

Used In:
ArmA/OFP

Example:
soldierOne leaveVehicle jeepOne

group leaveVehicle vehicle

Operand types:
group: Group
vehicle: Object

Type of returned value:
Nothing
Description:
Group cease using vehicle, unassign all group units from the vehicle.

Used In:
ArmA/OFP

Example:
groupOne leaveVehicle jeepOne

lightIsOn lamppost

Operand types:
lamppost: Object

Type of returned value:
String
Description:
Check if lampost is on (shining).
Possible values are:

● "ON"
● "OFF"
● "AUTO" (auto is only on during the night).

Used In:
ArmA/OFP

Examples:
lightIsOn nearestObject [player, "StreetLamp"] != "OFF"
_it = lightIsOn object 159582

macguba

Use switchLight to turn lamposts on and off.

list trigger

Operand types:
trigger: Object

Type of returned value:
Array
Description:
List of units that would activate given trigger.
For trigger of type "Not present" the list is the same as that returned for "present".

Used In:
ArmA/OFP

Example:
_tlist = list triggerOne

ln x

Operand types:
x: Number

Type of returned value:
Number
Description:
Natural logarithm of x.

Used In:
ArmA/OFP

Example:
_nlog = ln 10Result is 2.302

loadFile filename

Operand types:
filename: String

Type of returned value:
String
Description:
Return content of given file.

Used In:
ArmA/OFP

Example:
loadFile "myFunction.sqf"

person loadIdentity name

Operand types:
person: Object
name: String

Type of returned value:
Boolean
Description:
Loads person's identity from objects.sav file in campaign directory (from entry name).

Used In:
ArmA/OFP

Example:
player loadIdentity "playerIdentity"

object loadStatus name

Operand types:
object: Object
name: String

Type of returned value:
Boolean
Description:
Loads object's properties from objects.sav file in campaign directory (from entry name).

Used In:
ArmA/OFP

Example:
player loadStatus "playerState"

local obj

Operand types:
obj: Object

Type of returned value:
Boolean
Description:
MP: Check if given unit is local on the computer.
This can be used when some activation fields or scripts need to be performed only on one computer.
In SP all objects are local.
Note: All static objects are local everywhere.

Used In:
ArmA/OFP

Example:
local unitName

Tactician

In multiplayer, a game logic will always be local to the host computer.
This works on both dedicated and player-hosted servers.

localize stringName

Operand types:
stringName: String

Type of returned value:
String
Description:
Replace string with given name with corresponding localized text from stringtable.csv..

Used In:
ArmA/OFP

Example:
localize "STR_DN_FROG"

vehicle lock lock

Operand types:
vehicle: Object
lock: Boolean

Type of returned value:
Nothing
Description:
Lock vehicle (disable mounting / dismounting) for player.

Used In:
ArmA/OFP

Example:
jeepOne lock true

locked unit

Operand types:
unit: Object

Type of returned value:
Boolean
Description:
Check if vehicle is locked for player.
If it is locked, player cannot mount / dismount without order.

Used In:
ArmA/OFP

Example:
_it = locked jeepOne

group lockWP lockWP

Operand types:
group: Object or Group
lockWP: Boolean

Type of returned value:
Nothing
Description:
Disable switching to next waypoint (current waypoint will never complete while lockwp is used).
Sometimes used during cut-scenes.

Used In:
ArmA/OFP

Example:
groupOne lockWP true

log x

Operand types:
x: Number

Type of returned value:
Number
Description:
Base-10 logarithm of x.

Used In:
ArmA/OFP

Example:
_log = log 10Result is 1

Index
land
lbAdd
lbClear
lbColor
lbCurSel
lbData
lbDelete
lbPicture
lbSetColor
lbSetCurSel
lbSetData
lbSetPicture
lbSetValue
lbSize
lbText
lbValue
leader
leader
leaveVehicle
leaveVehicle
lightIsOn
list
ln
loadFile
loadIdentity
loadStatus
local
localize
lock
locked
lockWP
log

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Color
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Color

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

M

magazines vehicle

Operand types:
vehicle: Object

Type of returned value:
Array
Description:
Returns array of types names of all vehicle's magazines.

Used In:
ArmA/OFP

Example:
_mags = magazines player

mapAnimAdd frame

Operand types:
frame: Array

Type of returned value:
Nothing
Description:
Add next frame to map animation.
Format of frame is [time, zoom, position], format of position is Position2D.

Used In:
ArmA/OFP

Example:
mapAnimAdd [1, 0.1, getMarkerPos "anim1"]

mapAnimClear

Operand types:
None

Type of returned value:
Nothing
Description:
Clear map animation.

Used In:
ArmA/OFP

mapAnimCommit

Operand types:
None

Type of returned value:
Nothing
Description:
Play map animation.

Used In:
ArmA/OFP

mapAnimDone

Operand types:
None

Type of returned value:
Boolean
Description:
Check if map animation is finished.

Used In:
ArmA/OFP

markerColor markerName

Operand types:
markerName: String

Type of returned value:
String
Description:
Get marker colour.
See setMarkerColor.
Note: This function is identical to getMarkerColor.

Used In:
ArmA/OFP

Example:
? markerColor "MarkerOne" == "ColorRed" : player setFace "Marilyn"

markerPos markerName

Operand types:
markerName: String

Type of returned value:
Array
Description:
Get marker positon [x,z,y].
See setMarkerPos.
Note: This function is identical to getMarkerPos.

Used In:
ArmA/OFP

Example:
_mPos = markerPos "markerOne"

markerSize markerName

Operand types:
markerName: String

Type of returned value:
Array
Description:
Get marker size.
See setMarkerSize.
Note: This function is identical to getMarkerSize.

Used In:
ArmA/OFP

Example:
_mSize = markerSize "MarkerOne"

markerType markerName

Operand types:
markerName: String

Type of returned value:
String
Description:
Get type of marker.
See setMarkerType.
Note: This function is identical to getMarkerType.

Used In:
ArmA/OFP

Example:
? markerType "MarkerOne" == "Dot" : "MarkerOne" setMarkerType "Arrow"

missionName

Operand types:
None

Type of returned value:
String
Description:
Return name of current mission.

Used In:
ArmA/OFP

missionStart

Operand types:
None

Type of returned value:
Array
Description:
Return time when mission started in format [year, month, day, hour, minute, second].

Used In:
ArmA/OFP

a mod b

Operand types:
a:Number
b:Number

Type of returned value:
Number
Description:
Remainder of a divided by b.
Note: Remainer is calculated in real domain.

Used In:
ArmA/OFP

Example:
_rem = 3 mod 2Result is 1

macguba

You can use mod to round a decimal number down to the nearest whole number.

For example:

If you wanted to use the command random to generate a whole number between 0 and 6, you
could put this in a script:-

_rand = random 6
_num = _rand - (_rand mod 1)

group move pos

Operand types:
group: Object or Group
pos: Array

Type of returned value:
Nothing
Description:
Creates a move waypoint on given position (format Position) and makes it an actual group waypoint.

Used In:
ArmA/OFP

Example:
groupOne move getPos player

soldier moveInCargo vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Move soldier into vehicle cargo position (Immediate, no animation).

Used In:
ArmA/OFP

Example:
soldierOne moveInCargo jeepOne

tnl_

If you place a soldier in a vehicle with the moveInCargo command, he wont "know" he's in the
vehicle.
Thus he won't disembark properly when the vehicle reaches a Transport Unload waypoint.

Therefore you have to use the assignAsCargo command, in order for the AI to catch on.

Something like this:

moveInCargo helo1
this assignAsCargo helo1

soldier moveInCommander vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Move soldier into vehicle commander position (Immediate, no animation).

Used In:
ArmA/OFP

Example:
soldierOne moveInCommander tankOne

soldier moveInDriver vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Move soldier into vehicle driver position (Immediate, no animation).

Used In:
ArmA/OFP

Example:
soldierOne moveInDriver tankOne

soldier moveInGunner vehicle

Operand types:
soldier: Object
vehicle: Object

Type of returned value:
Nothing
Description:
Move soldier into vehicle gunner position (Immediate, no animation).

Used In:
ArmA/OFP

Example:
soldierOne moveInGunner tankOne

musicVolume

Operand types:
None

Type of returned value:
Number
Description:
Check current music volume (set by fadeMusic).

Used In:
ArmA/OFP

Index
magazines
mapAnimAdd
mapAnimClear
mapAnimCommit
mapAnimDone
markerColor
markerPos
markerSize
markerType
missionName
missionStart
mod
move
moveInCargo
moveInCommander
moveInDriver
moveInGunner
musicVolume

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position2D
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

N

name object

Operand types:
object: Object

Type of returned value:
String
Description:
Name of variable assigned to object in mission editor.
If used on vehicle, name of first crew member (in order commander, driver, gunner).

Used In:
ArmA/OFP

Example:
_name = name vehicle player

nearestBuilding obj

Operand types:
obj: Object

Type of returned value:
Object
Description:
Nearest building to given object.

Used In:
ArmA/OFP

Example:
_nBuilding = nearestBuilding player

nearestObject pos

Operand types:
pos: Array

Type of returned value:
Object
Description:
Nearest building of given type to given position or object.
Pos may be [x, y ,z, "type"] or [object, "type"].

Used In:
ArmA/OFP

Example:
_nObject = nearestObject [player, "StreetLamp"]

General Barron

Two notes here:

First - Although it says you can give it coordinates, you have to pass it an object or unit to search
from.

Second - This command can only find objects up to 50 meters away.

nil

Operand types:
None

Type of returned value:
Any Value
Description:
Nil value.
This value can be used to undefine existing variables.

Used In:
ArmA/OFP

Example:
variableToDestroy = nil

not a

Operand types:
a: Boolean

Type of returned value:
Boolean
Description:
Not a.

Used In:
ArmA/OFP

Example:
not falseResult is true.

O

object id

Operand types:
id: Number

Type of returned value:
Object
Description:
Return object with given ID.
Object ID's can be checked in mission editor.

Used In:
OFP

Example:
_obj = object 1

macguba

To check object IDs in the Mission Editor click on "Show IDs" and zoom in close.
Available in v1.75 (Resistance) and above.

Tactician

Since version 1.85, you can't setPos island objects to get them out of the way, but you can use
setDamage 1 to get trees or other flora out of the way.

objNull

Operand types:
None

Type of returned value:
Object
Description:
Non-existent object.
This value is not equal to anything, not even to itself.

Used In:
ArmA/OFP

Example:
_it = player == objNullResult is false.

objectivenumber objStatus status

Operand types:
objectivenumber: String
status: String

Type of returned value:
Nothing
Description:
Set briefing objective status.
Status may be one of:

● "ACTIVE"
● "FAILED"
● "DONE"
● "HIDDEN"

Used In:
ArmA/OFP

Example:
"1" objStatus "FAILED"

onBriefingGear sound

Operand types:
sound: String

Type of returned value:
Nothing
Description:
Define sound (voice) played the first time when section Gear in briefing is selected.

Used In:
ArmA/OFP

Example:
onBriefingGear "GearVoiceOver"

onBriefingGroup sound

Operand types:
sound: String

Type of returned value:
Nothing
Description:
Define sound (voice) played the first time when section Group in briefing is selected.

Used In:
ArmA/OFP

Example:
onBriefingGroup "GroupVoiceOver"

onBriefingNotes sound
Operand types:
sound: String

Type of returned value:
Nothing
Description:
Define sound (voice) played the first time when section Notes in briefing is
selected.

Used In:
ArmA/OFP

Example:
onBriefingNotes "NotesVoiceOver"

onBriefingPlan sound

Operand types:
sound: String

Type of returned value:
Nothing
Description:
Define sound (voice) played the first time when section Plan in briefing is
selected.

Used In:
ArmA/OFP

Example:
onBriefingPlan "PlanVoiceOver"

onMapSingleClick command

Operand types:
command:String

Type of returned value:
Nothing
Description:
Define action performed when user clicks in map.
Command receives:

_pos Array position
_units Array selected units
_shift, _alt Boolean key state

If click is processed, command should return true.

Used In:
ArmA/OFP

Examples:
onMapSingleClick {"SoldierWB" createUnit [_pos, group player]; true}
onMapSingleClick {grp1 move _pos; leader grp1 sidechat "Moving"; variable1
= true; onMapSingleClick {}}

KTottE

Here is a very, very useful link explaining more about onMapSingleClick.

a or b

Operand types:
a: Boolean
b: Boolean

Type of returned value:
Boolean
Description:
a or b

Used In:
ArmA/OFP

Example:
not alive player or not alive leader player

unitArray orderGetIn order

Operand types:
unitArray: Array
order: Boolean

Type of returned value:
Nothing
Description:
Force getting in vehicles to all units in the list.

Used In:
ArmA/OFP

Example:
[unitOne, unitTwo] orderGetIn true

toadlife

Note: Units must be assigned to a vehicle before this command will do
anything.

See these commands for more info on this:

● assignAsCargo
● assignAsCommander
● assignAsDriver
● assignAsGunner

Index
name
nearestBuilding
nearestObject
nil
not

« To Menu

Index
object
objNull
objStatus
onBriefingGear
onBriefingGroup
onBriefingNotes
onBriefingPlan
onMapSingleClick
or
orderGetIn

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

P

pi

Operand types:
None

Type of returned value:
Number
Description:
pi (180 degrees converted to radians).

Used In:
ArmA/OFP

Example:
_a = 2*piResult is 6.2830

pickWeaponPool object

Operand types:
object: Object

Type of returned value:
Nothing
Description:
Transfer weapons and magazines from cargo of object into weapon pool (used in campaign to transfer
weapons into next mission).

Used In:
ArmA/OFP

player

Operand types:
None

Type of returned value:
Object
Description:
Person controled by player.
In MP this value is different on each computer.

Used In:
ArmA/OFP

Example:
? ! alive player : goto "dead"

playersNumber side

Operand types:
side: Side

Type of returned value:
Number
Description:
Return count of players playing on given side.

Used In:
ArmA/OFP

soldier playMove moveName

Operand types:
soldier:Object
moveName: String

Type of returned value:
Nothing
Description:
When used on person, smooth transition to given move will be done.

Used In:
ArmA/OFP

Example:
soldierOne playMove "Stand"

macguba

For an immediate transition use switchMove.

Animation list here.

playMusic name

Operand types:
name:String

Type of returned value:
Nothing
Description:
Play music defined in description.ext.

Used In:
ArmA/OFP

Example:
playMusic "musicname"

playMusic nameAndPos

Operand types:
nameAndPos: Array

Type of returned value:
Nothing
Description:
Play music defined in description.ext.
Format of nameAndPos is [name, position], position is in seconds.

Used In:
ArmA/OFP

Example:
playMusic ["Track13", 30]

playSound name

Operand types:
name: String

Type of returned value:
Nothing
Description:
Play sound defined in description.ext.

Used In:
ArmA/OFP

Example:
playSound "soundname"

position object

Operand types:
object: Object

Type of returned value:
Array
Description:
Object position in format Position.

Used In:
ArmA/OFP

Example:
pPos = position player

preprocessFile filename

Operand types:
filename: String

Type of returned value:
String
Description:
Returns preprocessed content of given file.
Preprocessor is C-like, supports comments using // or /* and */ and macros defined with #define.

Used In:
ArmA/OFP

Example:
preprocessFile "myFunction.sqf"......result is "if a>b then {a} else {b}"

primaryWeapon vehicle

Operand types:
vehicle: Object

Type of returned value:
String
Description:
Returns name of vehicle's primary weapon (empty string if none).

Used In:
ArmA/OFP

Example:
pWeap = primaryWeapon player

private variableName

Operand types:
variableName: String

Type of returned value:
Nothing
Description:
Make sure given variable is local in current scope.
If some variable with the same name exists in encapsulating scope, it is hidden.

Used In:
ArmA/OFP

Example:
private "_i"

private variableNameList

Operand types:
variableNameList:Array

Type of returned value:
Nothing
Description:
Make sure given variables are local in current scope.
If some variables with the same names exist in encapsulating scope, they are hidden.

Used In:
ArmA/OFP

Example:
private ["_i", "_j", "_k"]

publicVariable varName

Operand types:
varName: String

Type of returned value:
Nothing
Description:
Broadcast variable value to all computers.
Only type Number is supported in version 1.33 and before.
Following types are supported since version 1.34:

● Number
● Boolean
● Object
● Group

Used In:
ArmA/OFP

Example:
publicVariable "CTFscoreOne"

putWeaponPool obj

Operand types:
obj: Object

Type of returned value:
Nothing
Description:
Transfer weapons and magazines from weapon pool into cargo of object obj.
Used in campaign to transfer weapons into next mission.

Used In:
ArmA/OFP

Index
pi
pickWeaponPool
player
playersNumber
playMove
playMusic
playMusic
playSound
position
preprocessFile
primaryWeapon
private
private
publicVariable
putWeaponPool

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

Q

queryMagazinePool name

Operand types:
name: String

Type of returned value:
Number
Description:
Return number of magazines of type name in magazine pool (used in campaign to transfer magazines
into next mission).

Used In:
ArmA/OFP

queryWeaponPool name

Operand types:
name: String

Type of returned value:
Number
Description:
Return number of weapons of type name in weapon pool (used in campaign to transfer weapons into next
mission).

Used In:
ArmA/OFP

R

rad x

Operand types:
x: Number

Type of returned value:
Number
Description:
Convert x from degrees to radians.

Used In:
ArmA/OFP

Example:
_radians = rad 180Result is 3.1415

random x

Operand types:
x: Number

Type of returned value:
Number
Description:
Random real value from 0 to x.

Used In:
ArmA/OFP

Example:
_rNumber = random 1

Tactician

Be careful using random numbers in multiplayer, each client will come up with something different.
See multiplayer tutorials for more general information about locality.

macguba

The number returned is unlikely to be a whole number (e.g. 1, 4, 76, etc.).

To return a whole number combine random and mod.

rating unit

Operand types:
unit:Object

Type of returned value:
Number
Description:
Check unit rating.
Rating is increased for killing enemies, decreased for killing friendlies, can be changed by mission
designer.

Used In:
ArmA/OFP

Example:
_score = rating player

macguba

Use addRating to change the rating of a unit.

General Barron

The rating of the player is displayed as the "score" at the end of the mission.
In the description.ext, you define how many points it takes to get a perfect score, and all those
pretty gold stars.

unit removeAction index

Operand types:
unit: Object
index: Number

Type of returned value:
Nothing
Description:
Remove action with given id.

Used In:
ArmA/OFP

Example:
player removeAction 0

General Barron

Note that this only removes actions added with the addAction command.
You can not remove default game actions, such as reload and salute, with this command.

object removeAllEventHandlers handlerType

Operand types:
object: Object
handlerType: String

Type of returned value:
Nothing
Description:
Removes all event handlers of given type that were added by addEventHandler.

Used In:
ArmA/OFP

Example:
player removeAllEventHandlers "killed"

removeAllWeapons unit

Operand types:
unit: Object

Type of returned value:
Nothing
Description:
Remove all weapons of the unit.

Used In:
ArmA/OFP

Example:
removeAllWeapons player

object removeEventHandler handler

Operand types:
object: Object
handler: Array

Type of returned value:
Nothing
Description:
Removes event handler added by addEventHandler.
Format of handler is [type, index].
Index is returned by addEventHandler.
When any handler is removed, all handler indices higher than the deleted one should be decremented.

Used In:
ArmA/OFP

Example:
player removeEventHandler ["killed", 0]

unit removeMagazine magazineName

Operand types:
unit: Object
magazineName: String

Type of returned value:
Nothing
Description:
Remove magazine from the unit.
Note: You may create invalid combinations with this function.
When doing so, application behaviour is undefined.

Used In:
ArmA/OFP

Example:
player removeMagazine "M16"

unit removeMagazines magazineName

Operand types:
unit: Object
magazineName: String

Type of returned value:
Nothing
Description:
Remove all magazines of given type from the unit.
Note: You may create invalid combinations with this function.
When doing so, application behaviour is undefined.

Used In:
ArmA/OFP

Example:
player removeMagazines "M16"

unit removeWeapon weaponName

Operand types:
unit: Object
weaponName: String

Type of returned value:
Nothing
Description:
Remove weapon from the unit.
Note: You may create invalid combinations with this function.
When doing so, application behaviour is undefined.

Used In:
ArmA/OFP

Example:
player removeWeapon "M16"

requiredVersion version

Operand types:
version: String

Type of returned value:
Boolean
Description:
Check if version of application is available.
If not, show warning message and return false.
Version format is "Major.Minor", e.g. "1.30".

Used In:
ArmA/OFP

Example:
requiredVersion "1.30"

resistance

Operand types:
None

Type of returned value:
Side
Description:
Resistance side.

Used In:
ArmA/OFP

array resize count

Operand types:
array: Array
count: Number

Type of returned value:
Nothing
Description:
Change array size.
Can be used to add or remove elements from the array.

Used In:
ArmA/OFP

Example:
arrayOne resize 2

group reveal unit

Operand types:
group: Object or Group
unit: Object

Type of returned value:
Nothing
Description:
Reveal unit to group, do not care if it can know about it or not.

Used In:
ArmA/OFP

Example:
soldierOne reveal soldierTwo

Index
queryMagazinePool
queryWeaponPool

Index
rad
random
rating
removeAction
removeAllEventHandlers
removeAllWeapons
removeEventHandler
removeMagazine
removeMagazines
removeWeapon
requiredVersion
resistance
resize
reveal

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

S

saveGame

Operand types:
None

Type of returned value:
Nothing
Description:
Autosave game (used for Retry).

Used In:
ArmA/OFP

person saveIdentity name

Operand types:
Person: Object
Name: String

Type of returned value:
Boolean
Description:
Saves person's identity to objects.savfile in campaign directory as entry name.

Used In:
ArmA/OFP

Example:
player saveIdentity "playerid"

object saveStatus name

Operand types:
Object: Object
Name: String

Type of returned value:
Boolean
Description:
Saves object's properties to objects.sav file in campaign directory as entry name.

Used In:
ArmA/OFP

Example:
player saveStatus "playerstate"

saveVar varname

Operand types:
varname: String

Type of returned value:
Nothing
Description:
Save variable value into the campaign space.
This variable is available to all following missions in the campaign.

Used In:
ArmA/OFP

Example:
saveVar "varOne"

unit say speechname

Operand types:
unit: Object
speechName: Array

Type of returned value:
Nothing
Description:
Format of speechName is [sound, maxTitlesDistance].
Unit will play given sound.
When unit is person, it will also perform corresponding lipsync effect.
If camera is not withing given range, title is not shown.
Sound is defined in description.ext.

Used In:
ArmA/OFP

unit say speechname

Operand types:
unit: Object
speechName: String

Type of returned value:
Nothing
Description:
Unit will play given sound.
When unit is person, it will also perform corresponding lipsync effect.
Sound is defined in description.ext.

Used In:
ArmA/OFP

Example:
soldier1 say "speechid"

score unit

Operand types:
unit: Object
speechName: Array

Type of returned value:
Number
Description:
MP: Check unit score.

Used In:
ArmA/OFP

Example:
pScore = score player

scudState scudname

Operand types:
scudname: Object

Type of returned value:
Number
Description:
Current state of given Scud launcher.
Following states are recognized:

● 0 - No activity
● 1 - Launch preparation
● 2 - Launch prepared
● 3 - Ignition
● 4 - Launched

Note: Non-integral values are used to indicate transition between states.

Used In:
ArmA/OFP

Example:
? scudState scudOne >= 4 : hint "RUN!!!!"

macguba

Note that this command does not make the scud do anything.
It simply checks to see what state the scud is in.
To make the scud be upright or launch you need to use an action.

e.g. scud1 action ["scud launch"]

secondaryWeapon vehicle

Operand types:
vehicle: Object

Type of returned value:
String
Description:
Returns name of vehicle's secondary weapon (empty string if none).

Used In:
ArmA/OFP

Example:
sWeap = secondaryWeapon player

array select index

Operand types:
array: Array
index: Boolean

Type of returned value:
Any Value
Description:
If index is false, select first element of array, if it is true select the second index.

Used In:
ArmA/OFP

array select index

Operand types:
array: Array
index: Number

Type of returned value:
Any Value
Description:
Select index element of array, index 0 denotes the first element, 1 indicates the second.

Used In:
ArmA/OFP

Example:
[1,2,3] select 1:Result is 2.

unit selectWeapon weapon

Operand types:
unit: Object
weapon: String

Type of returned value:
Nothing
Description:
Select given weapon.
For weapon values see CfgWeapons.

Used In:
ArmA/OFP

Example:
soldier1 selectWeapon "LAWLauncher"

array set element

Operand types:
array: Array
element: Array

Type of returned value:
Nothing
Description:
Format of element is [index, value].
Changes an element of given array.
It element does not exist, resize index+1 is called to create it.

Used In:
ArmA/OFP

Example:
array set [0, "Hello"]

setAccTime accFactor

Operand types:
accFactor: Number

Type of returned value:
Nothing
Description:
Set time acceleration coefficient.
May be also used to slow time in cutscenes.
A good habit to get into is setting the acctime to 1 at the start of all cutscenes, in case the player is
running at 4x speed when the scene starts.
This command does NOT work in multiplayer.

Used In:
ArmA/OFP

Example:
setAccTime 0.1

vehicle setAmmoCargo ammoCargo

Operand types:
vehicle: Object
ammoCargo: Number

Type of returned value:
Nothing
Description:
Set amount or ammo resources in cargo space of rearm vehicle.
Ammo resource is used to resupply vehicles.
Soldiers use individual magazines instead.
Amount: 1 is full cargo.

Used In:
ArmA/OFP

Example:
ammoTruck1 setAmmoCargo 0

group setBehaviour behaviour

Operand types:
group: Object or Group
behaviour: String

Type of returned value:
Nothing
Description:
Set group behaviour mode.
Behaviour is one of:

● "CARELESS"
● "SAFE"
● "AWARE"
● "COMBAT"
● "STEALTH"

Used In:
ArmA/OFP

Example:
group1 setBehaviour "safe"

person setCaptive status

Operand types:
person: Object
status: Boolean

Type of returned value:
Nothing
Description:
Mark unit as captive.
If unit is vehicle, commander is marked.
Captive is neutral to everyone.
Note: This function does not remove unit's weapons.
Note: If you make a unit captive, that unit will still fire on the enemy, but the enemy will not fire back.

Used In:
ArmA/OFP

Example:
soldier1 setCaptive true

group setCombatMode mode

Operand types:
group: Object or Group
mode: String

Type of returned value:
Nothing
Description:
Set group combat mode (engagement rules).
Mode may be one of:

● "BLUE" (Never fire)
● "GREEN" (Hold fire - defend only)
● "WHITE" (Hold fire, engage at will)
● "YELLOW" (Fire at will)
● "RED" (Fire at will, engage at will)

Used In:
ArmA/OFP

Example:
group1 setCombatMode "BLUE"

object setDamage damage

Operand types:
object: Object
damage: Number

Type of returned value:
Nothing
Description:
Damage / repair object.
Damage 0 means fully functional, damage 1 means completely destroyed / dead.
Note: this function is identical to setDammage.
It was introduced to fix a spelling error in original function name.

Used In:
ArmA/OFP

Example:
soldier1 setDamage 1

object setDammage damage

Operand types:
object: Object
damage: Number

Type of returned value:
Nothing
Description:
Damage / repair object.
Damage 0 means fully functional, damage 1 means completely destroyed / dead.

Used In:
ArmA/OFP

Example:
soldier1 setDammage 1

object setDir heading

Operand types:
object: Object
heading: Number

Type of returned value:
Nothing
Description:
Set object heading.
Accepted heading range is 0 to 360.

Used In:
ArmA/OFP

Example:
soldier1 setDir 45

person setFace face

Operand types:
person: Object
face: String

Type of returned value:
Nothing
Description:
Set person's face.

Used In:
ArmA/OFP

Example:
soldier1 setFace "face10"

bedges

For a complete list of all faces that came with the game, click here.
For a tutorial on how to create your own face addon, click here.

person setFaceAnimation blink

Operand types:
person: Object
blink: Number

Type of returned value:
Nothing
Description:
Set facial animation phase (eye blinking), blink in range 0 to 1.

Used In:
ArmA/OFP

Example:
soldier1 setFaceAnimation 0.5

flag setFlagOwner owner

Operand types:
flag: Object
owner: Object

Type of returned value:
Nothing
Description:
Set flag owner.
When owner is set to objNull, flag is returned to theflagpole.

Used In:
ArmA/OFP

Example:
flag1 setFlagOwner soldier1

flag setFlagSide side

Operand types:
flag: Object
side: Side

Type of returned value:
Nothing
Description:
Set flag side.

Used In:
ArmA/OFP

Example:
flag1 setFlagSide east

flag setFlagTexture texture

Operand types:
flag: Object
texture: String

Type of returned value:
Nothing
Description:
Set flag texture.
If texture is "", flag is not drawn.

Used In:
ArmA/OFP

Example:
flag1 setFlagTexture "usa_vlajka.pac"

bedges

Flashpoint comes with an addon called Flags.pbo which contains all the flags of the world. You
can find it in the addons folder.
To use a flag texture from there:

flag1 setflagtexture "\flags\usa.jpg" - USA flag
flag1 setflagtexture "\flags\ussr.jpg" - USSR flag
flag1 setflagtexture "\flags\fia.jpg" - Resistance flag

For a reference showing all flags, click here.

time setFog fog-level

Operand types:
time: Number
fog-level: Number

Type of returned value:
Nothing
Description:
Set fog value smoothly during given time (in seconds).
Zero time means immediate change.
Fog-level of 0 is minimum fog, 1 is maximum fog.

Used In:
ArmA/OFP

Example:
15 setFog 0.5

group setFormation formation

Operand types:
group: Object or Group
formation: String

Type of returned value:
Nothing
Description:
Set group formation.
Formation is one of:

● "COLUMN"
● "STAG COLUMN"
● "WEDGE"
● "ECH LEFT"
● "ECH RIGHT"
● "VEE"
● "LINE"

Used In:
ArmA/OFP

Example:
groupOne setFormation "LINE"

group setFormDir heading

Operand types:
group: Object or Group
heading: Number

Type of returned value:
Nothing
Description:
Set formation heading.
Accepted heading range is 0 to 360.
Formation is facing this direction unless enemy is seen.
When group is moving, this value is overriden by movement direction.

Used In:
ArmA/OFP

Example:
group1 setFormDir 180

vehicle setFuel amount

Operand types:
vehicle: Object
amount: Number

Type of returned value:
Nothing
Description:
Set fuel amount.
Fuel 1 is full gas tank, 0 is empty.

Used In:
ArmA/OFP

Example:
jeepOne setFuel 0

vehicle setFuelCargo amount

Operand types:
vehicle: Object
amount: Number

Type of returned value:
Nothing
Description:
Set fuel amount in cargo space of refuel vehicle.
Fuel 1 is full gas tank, 0 is empty.

Used In:
ArmA/OFP

Example:
refuelTruckOne setFuelCargo 0

group setGroupId [nameFomat, nameParam1, ...]

Operand types:
group: Object or Group
[nameFomat, nameParam1, ...]: Array

Type of returned value:
Nothing
Description:
Set group identity.
Id format is [letter, color, picture] or [letter, color].
Letter is one of:

● "Alpha"
● "Bravo"
● "Charlie"
● "Delta"
● "Echo"
● "Foxtrot"
● "Golf"
● "Hotel"
● "Kilo"

Colour can be one of "GroupColor0" to "GroupColor7"

Used In:
ArmA/OFP

Example:
group1 setGroupId ["Delta","GroupColor4"]

Sefe

Additional values for letter are:

● "Yankee"
● "Zulu"
● "Buffalo"
● "Convoy"
● "Guardian"
● "Two"
● "Three"

Color can also be set to "Six"

LCD

You can also set the letter to "November"

macguba

Sol Fire has made a list of the GroupColours:

● 0 - No colour
● 1 - Black
● 2 - Red
● 3 - Green
● 4 - Blue
● 5 - Yellow
● 6 - Orange
● 7 - Pink

Note: That this does not name the group.
To call a group "grp1", for example, write this in the init field of the group leader:

grp1 = group this

person setIdentity identity

Operand types:
person: Object
identity: String

Type of returned value:
Nothing
Description:
Set identity of person.
Identities are defined in descripion.ext of the mission or campaign.

Used In:
ArmA/OFP

Example:
soldier1 setIdentity "John_Doe"

sefe

The definition format in the description.ext file is:

class CfgIdentities
{
class John_Doe
{
name="John Bartholemew Doe";
face="Face20";
glasses="None";
speaker="Dan";
pitch=1.1;
};
};

marker setMarkerColor color

Operand types:
marker: String
color: String

Type of returned value:
Nothing
Description:
Set global marker color.
Color is one of:

● "Default"
● "ColorBlack"
● "ColorRed"
● "ColorRedAlpha"
● "ColorGreen"
● "ColorGreenAlpha"
● "ColorBlue"
● "ColorYellow"
● "ColorWhite"

Used In:
ArmA/OFP

Example:
"MarkerOne" setMarkerColor "ColorBlack"

marker setMarkerPos pos

Operand types:
marker: String
pos: Array

Type of returned value:
Nothing
Description:
Moves the global marker.
Pos format is Position2D.

Used In:
ArmA/OFP

Example:
"MarkerOne" setMarkerPos getMarkerPos "MarkerTwo"

marker setMarkerSize size

Operand types:
marker: String
size: Array

Type of returned value:
Nothing
Description:
Set global marker size.
Size is in format [a-axis, b-axis].

Used In:
ArmA/OFP

Example:
"MarkerOne" setMarkerSize [100, 200]

marker setMarkerType type

Operand types:
marker: String
type: String

Type of returned value:
Nothing
Description:
Set global marker type.
Type may be any of:

● "Flag1"
● "Dot"
● "Destroy
● "Start"
● "End"
● "Warning"
● "Join"
● "Pickup"
● "Unknown"
● "Marker"
● "Arrow"
● "Empty"

Used In:
ArmA/OFP

Example:
"MarkerOne" setMarkerType "Warning"

person setMimic mimic

Operand types:
person: Object
mimic: String

Type of returned value:
Nothing
Description:
Set person's facial expression.
Following values are recognized:

● "Normal"
● "Smile"
● "Hurt"
● "Ironic"
● "Sad"
● "Cynic"
● "Surprised"
● "Agresive"
● "Angry"

Used In:
ArmA/OFP

Example:
soldier1 setmimic "surprised"

object setObjectTexture texture

Operand types:
object: Object
texture: Array

Type of returned value:
Nothing
Description:
Textures object sections with texture named in array.
Array has the form [section,"Texture"].

Used In:
ArmA/OFP

Example:
_objectname setobjecttexture [0,"\pboname\texture.paa"]
_objectname setobjecttexture [1,"\pboname\texture2.paa"]

time setOvercast overcast

Operand types:
time: Number
overcast: Number

Type of returned value:
Nothing
Description:
Set overcast to given value smoothly during given time (in seconds).
Zero time means immediate change.
Zero overcast means clear (sunny) weather, with overcast 1 storms and rain are very likely.

Used In:
ArmA/OFP

Example:
50 setovercast 0.5

macguba

Use setRain if you want to make sure it rains.

obj setPos pos

Operand types:
obj: Object
pos: Array

Type of returned value:
Nothing
Description:
Set object position.
Pos array format is Position.

Used In:
ArmA/OFP

Examples:
player setPos [getPos player select 0, (getPos player select 1) + 10]
player setPos [getPos this select 0, getPos this select 1, (getPos this select 2) +10]
obj1 setpos [getPos obj1 select 0, getPos obj1 select 1, -5]Buries obj1 5 metres below bround level.

index setRadioMsg text

Operand types:
index: Number
text: String

Type of returned value:
Nothing
Description:
Set radio message (0, 0, map radio) to given text.
Use "NULL" to disable radio slot.

Used In:
ArmA/OFP

Example:
1 setRadioMsg "Alpha Radio"

LCD

Available channels are 1-8 in OFP:CWC, and added 9 and 10 in OFP:R

time setRain rain

Operand types:
time: Number
rain: Number

Type of returned value:
Nothing
Description:
Set rain density smoothly during given time (in seconds).
Zero time means immediate change.
Rain zero is no rain, rain 1 is maximum rain.
Rain is not possible when overcast is smaller than 0.7.

Used In:
ArmA/OFP

Example:
60 setRain 1

vehicle setRepairCargo amount

Operand types:
vehicle: Object
amount:Number

Type of returned value:
Nothing
Description:
Set amount of repair resources in cargo space of repair vehicle.
Amount 1 is full cargo.

Used In:
ArmA/OFP

Example:
repairTruck1 setRepairCargo 0

vehicle setSkill skill

Operand types:
vehicle: Object
skill: Number

Type of returned value:
Nothing
Description:
Sets ability level of person (commander unit).
Value of skill may vary from 0 to 1.

Used In:
ArmA/OFP

Example:
hero setskill 1

group setSpeedMode mode

Operand types:
group: Object or Group
mode: String

Type of returned value:
Nothing
Description:
Set group speed mode.
Mode may be one of:

● "LIMITED" (half speed)
● "NORMAL" (full speed, maintain formation)
● "FULL" (do not wait for any other units in formation)

Used In:
ArmA/OFP

Example:
groupOne setSpeedMode "LIMITED"

setTerrainGrid grid

Operand types:
grid: Number

Type of returned value:
Nothing
Description:
Operation Flashpoint, VBS1: Set desired terrain resolution (in meters).
For default landscapes, supported resolutions are:

● 50 - Smoothest, less lag
● 25 - Default in Multiplayer
● 12.5 - Default in Singleplayer
● 6.25
● 3.125 - Bumpiest, higher lag

If you select unsupported resolution, nearest supported value is used instead.

Armed Assault, VBS2: Terrain resolution is fixed, determined by the world created.
This function controls terrain LOD instead (the distance in which the terrain mesh resolution starts to
degrade).
Higher number means less vertices are used for terrain rendering, making distant hills less smooth.
Value 12.5 corresponds to selecting Terrain Detail Normal in Video options, 50 to Very Low, 3.125 to Very
High.

Used In:
ArmA/OFP

Example:
setTerrainGrid 12.5

General Barron

Just to clarify what exactly this command does:

This is like opening up your video preferences and changing "terrain detail", i.e.

setTerrainGrid 25 = lowest detail
setTerrainGrid 3.125 = highest detail

It is similar to the command setViewDistance.

unit setUnitPos mode

Operand types:
unit: Object
mode: String

Type of returned value:
Nothing
Description:
Set unit position rules.
Mode may be one of:

● "DOWN" - Unit goes prone and stays prone.
● "UP" - Unit stands and stays standing.
● "MIDDLE" - Unit goes into crouch Position.
● "AUTO"- Unit chooses mode according to circumstances.

Used In:
ArmA/OFP

Example:
loon1 setUnitPos "UP"

vehicle setVelocity [x, z, y]

Operand types:
vehicle: Object
[x, z, y]: Array

Type of returned value:
Nothing
Description:
Set velocity (speed vector) of vehicle.
Note: This command will not work for man-type units (soldiers, officers, etc) if they are touching the
ground.

Used In:
ArmA/OFP

Example:
truck1 setvelocity [20, 0, 0]

setViewDistance distance

Operand types:
distance: Number

Type of returned value:
Nothing
Description:
Set rendering distance, in metres.
Default is 900m, accepted range is 500m to 5000m.

Used In:
ArmA/OFP

Example:
setViewDistance 2250

waypoint setWPPos position

Operand types:
waypoint: Array
position: Array

Type of returned value:
Nothing
Description:
Set waypoint position.
Waypoint is in format Waypoint.
Position is in format Position2D.

Used In:
ArmA/OFP

Example:
[groupOne, 1] setWPPos getMarkerPos "MarkerOne"

showCinemaBorder show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Force drawing of cinema borders.
This is normally used in cutscenes to indicate player has no control.

Used In:
ArmA/OFP

Example:
showCinemaBorder true

showCompass show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable compass (default true)

Used In:
ArmA/OFP

Example:
showCompass false

showGps show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable GPS receiver (default false)

Used In:
ArmA/OFP

Example:
showGps true

showMap show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable Map (default true)

Used In:
ArmA/OFP

Example:
showMap false

shownCompass

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has compass enabled.

Used In:
ArmA/OFP

Example:
? showncompass : hint "You have a compass."

shownGps

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has Gps reciever enabled.

Used In:
ArmA/OFP

Example:
? shownGps : hint "You have a Gps reciever."

shownMap

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has Map enabled.

Used In:

Index
saveGame
saveIdentity
saveStatus
saveVar
say
say
score
scudState
secondaryWeapon
select
select
selectWeapon
set
setAccTime
setAmmoCargo
setBehaviour
setCaptive
setCombatMode
setDamage
setDammage
setDir
setFace
setFaceAnimation
setFlagOwner
setFlagSide
setFlagTexture
setFog
setFormation
setFormDir
setFuel
setFuelCargo
setGroupId
setIdentity
setMarkerColor
setMarkerPos
setMarkerSize
setMarkerType
setMimic
setObjectTexture
setOvercast
setPos
setRadioMsg
setRain
setRepairCargo
setSkill
setSpeedMode
setTerrainGrid
setUnitPos
setVelocity
setViewDistance
setWPPos
showCinemaBorder
showCompass
showGps
showMap
shownCompass
shownGps
shownMap
shownPad
shownRadio
shownWarrant
shownWatch
showPad
showRadio
showWarrant
showWatch
side
sideChat
sideEnemy
sideFriendlyt
sideLogic
sideRadio
sin
skill
skipTime
sliderPosition
sliderRange
sliderSetPosition
sliderSetRange
sliderSetSpeed
sliderSpeed
someAmmo
soundVolume
speed
speedMode
sqrt
stop
stopped
switchCamera
switchLight
switchMove

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

http://www.ofpec.com/COMREF_dl_poc/OFP/weapons.php
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Nothing
http://www.ofpec.com/OFPResources/reference/Flags.zip
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#String
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#String
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#String
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position2D
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#String
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Array
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#String
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#String
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Number
http://www.ofpec.com/COMREF_dl_poc/OFP/types.php#Nothing
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Waypoint
http://www.ofpec.com/COMREF_dl_poc/OFP/arrays.php#Position2D

ArmA/OFP

Example:
? shownMap : hint "You have a Map."

shownPad

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has Notebook enabled.

Used In:
ArmA/OFP

Example:
? shownPad : hint "You have a Notebook."

shownRadio

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has Radio enabled.

Used In:
ArmA/OFP

Example:
? shownRadio : hint "You have a Radio."

shownWarrant

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has ID card enabled.
Obsolete command.

Used In:
ArmA/OFP

shownWatch

Operand types:
None.

Type of returned value:
Boolean
Description:
Check if player has Watch enabled.

Used In:
ArmA/OFP

Example:
? shownWatch : hint "You have a Watch."

showPad show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable Notebook (default true)

Used In:
ArmA/OFP

Example:
showPad false

showRadio show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable Radio (default true)

Used In:
ArmA/OFP

Example:
showRadio false

showWarrant show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable ID card (default false).
Obsolete command.

Used In:
ArmA/OFP

showWatch show

Operand types:
show: Boolean

Type of returned value:
Nothing
Description:
Enable Watch (default true)

Used In:
ArmA/OFP

Example:
showWatch false

side unit

Operand types:
unit: Object or Group

Type of returned value:
Side
Description:
Side of unit.
Note: This does not change the side of the unit.

Used In:
ArmA/OFP

Example:
? (side player == west) : hint "You are on the West side."

sideChat chatText

Operand types:
chatText: String

Type of returned value:
Nothing
Description:
Type text to side radio channel.
Note: This function only types text to the list, it does not broadcast the message.
If you want the message to show on all computers, you have to execute it on them.

Used In:
ArmA/OFP

Example:
soldierOne sideChat "Show this text"

sideEnemy

Operand types:
None

Type of returned value:
Side
Description:
The Enemy side (used for renegades).

Used In:
ArmA/OFP

sideFriendly

Operand types:
None

Type of returned value:
Side
Description:
The Friendly side (used for captives).

Used In:
ArmA/OFP

sideLogic

Operand types:
None

Type of returned value:
Side
Description:
The Logic side.

Used In:
ArmA/OFP

sideRadio chatText

Operand types:
radioName: String

Type of returned value:
Nothing
Description:
Send message to side radio channel.
Message is defined in description.ext file.

Used In:
ArmA/OFP

Example:
soldierOne sideRadio "messageOne"

sin x

Operand types:
x: Number

Type of returned value:
Number
Description:
Sine of x, argument in degrees.

Used In:
ArmA/OFP

Example:
sine = sin 30Result is 0.5

skill person

Operand types:
person: Object

Type of returned value:
Number
Description:
Returns current level of ability of person, in range between 0 and 1.
Skill 1 is highest skill.

Used In:
ArmA/OFP

Example:
_sk = skill loon1

Bremmer

Skill of AI units set via the slider in unit placement screen varies from 0.2 to 1.0.
If superAI is enabled all units have skill of 1.0 regardless of the skill slider.

skipTime duration

Operand types:
duration: Number

Type of returned value:
Nothing
Description:
Skip time.
Daytime is adjusted, weather change is estimated, no changes in any units are made.
The tide is also adjusted.
Duration is in hours.

Used In:
ArmA/OFP

Example:
skipTime 5

Roni

Very useful function - great for giving a "campaign" feel to a running battle.

Try this in your init.sqs file -

#loop
skiptime 0.00333
~0.1
goto "loop"

This will make each day pass in around 12 minutes - great fun watching sunsets and the night sky!

macguba

Not to be confused with accTime.

sliderPosition idc

Operand types:
idc: Number

Type of returned value:
Number
Description:
Return current thumb position of slider idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_slidepos1 = sliderPosition 105

sliderRange idc

Operand types:
idc: Number

Type of returned value:
Array
Description:
Return limits, as an array [min, max] of slider idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_slidelimits1 = sliderRange 105

sliderSetPosition [idc,pos]

Operand types:
[idc, pos]: Array

Type of returned value:
Nothing
Description:
Set current thumb position of slider idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
sliderSetPosition [101, 50]

sliderSetRange [idc,min,max]

Operand types:
[idc, min, max]: Array

Type of returned value:
Nothing
Description:
Set limits of slider idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
sliderSetRange [101, 0, 100]

sliderSetspeed [idc,line,page]

Operand types:
[idc, line, page]: Array

Type of returned value:
Nothing
Description:
Set speed of slider with id idc of topmost user dialog.
Click to arrow = move by line
Click to scale outside thumb = move by page.

Used In:
ArmA/OFP

Example:
sliderSetspeed [101, 0.5, 2]

sliderspeed idc

Operand types:
idc: Number

Type of returned value:
Array
Description:
Return speed, as an array [min, max] of slider idc of topmost user dialog.

Used In:
ArmA/OFP

Example:
_slidespeed1 = sliderspeed 105

someAmmo unit

Operand types:
unit: Object

Type of returned value:
Boolean
Description:
Check if unit has some ammo.

Used In:
ArmA/OFP

Example:
? not (someAmmo loon1) : hint "Loon1 is out of ammo!"

soundVolume

Operand types:
None.

Type of returned value:
Number
Description:
Check current sound volume (set by fadeSound).

Used In:
ArmA/OFP

Example:
_vol = soundVolume

speed obj

Operand types:
obj: Object

Type of returned value:
Number
Description:
Object speed (in km/h).

Used In:
ArmA/OFP

Example:
? (speed truck1) >= 100 : hint "You're going too fast!"

speedMode grp

Operand types:
grp: Object or Group

Type of returned value:
String
Description:
Returns speed mode of the group, which can be any of the following:

● "LIMITED"
● "NORMAL"
● "FULL"

Used In:
ArmA/OFP

Example:
_grpspeed1 = speedMode grp1

sqrt x

Operand types:
x: Number

Type of returned value:
Number
Description:
Returns square root of x.

Used In:
ArmA/OFP

Example:
_sq = sqrt 9Result is 3

unit stop stop

Operand types:
unit: Object
stop: Boolean

Type of returned value:
Nothing
Description:
Stop AI unit.
This function is obsolete.
Use disableAI to get better control on stopping unit.

Used In:
ArmA/OFP

Example:
loon1 stop true

stopped unit

Operand types:
unit: Object

Type of returned value:
Boolean
Description:
Check if unit is stopped by "stop" command.

Used In:
ArmA/OFP

Example:
? (stopped loon1) : hint "Loon1 is stopped"

unit switchCamera mode

Operand types:
unit: Object
mode: String

Type of returned value:
Nothing
Description:
Switch camera to given vehicle / camera.
Mode is one of:

● "INTERNAL" (1st person)
● "GUNNER" (optics / sights)
● "EXTERNAL"(3rd person)
● "GROUP" (group)

Used In:
ArmA/OFP

Example:
loon1 switchCamera "External"

General Barron

If you switchCamera to a group leader, you can control his group as if it were your own.

lamp switchLight mode

Operand types:
lamp: Object
mode: String

Type of returned value:
Nothing
Description:
Controls lampost mode.
Mode may be:

● "ON"
● "OFF"
● "AUTO" (Lampost is on only during nighttime)

"AUTO" is default.

Used In:
ArmA/OFP

Examples:
(object 12345) switchLight "off"
nearestObject [player, "Streetlamp"] switchLight "OFF"

macguba

Use lightIsOn to check the status of a lamppost.

person switchMove movename

Operand types:
person: Object
movename: String

Type of returned value:
Nothing
Description:
When used on a person, given move is started immediatelly (no transition).
Use switchMove "" to switch back to default movement if there is no transition back, otherwise person
may become stuck.

Used In:
ArmA/OFP

Example:
loon1 switchMove "FXStandDip"

macguba

For a smooth transition use playMove.

Animation list here.

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

Original OFP Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

T

tan x

Operand types:
x: Number

Type of returned value:
Number
Description:
Tangent of x, argument in degrees.

Used In:
ArmA/OFP

Example:
_tangent = tan 45.......Result is 1

textLog anything

Operand types:
anything: Any Value

Type of returned value:
Nothing
Description:
Dump argument value to debugging output.
This command has never worked in retail version.

Used In:
ArmA/OFP

Example:
textLog player

tg x

Operand types:
x: Number

Type of returned value:
Number
Description:
Tangent of x, argument in degrees.

Used In:
ArmA/OFP

Example:
_tangent = tg 45 Result is 1

if then else

Operand types:
if: If Type
else: Array

Type of returned value:
Anything
Description:
First or second element of array is executed depending on result of if condition.
Result of the expression executed is returned as a result (result may be Nothing).

Used In:
ArmA/OFP

Examples:
if (a>b) then {c=1} else {c=2}
if (a>b) then [{c=1},{c=2}]

if then codeToExecute

Operand types:
if:If Type
codeToExecute: String

Type of returned value:
Anything
Description:
Code is executed when if condition is met.
If code is executed, last value calculated in the code is returned.
If code is not executed, Nothing is returned.

Used In:
ArmA/OFP

Example:
if (a>b) then {c=1}

time

Operand types:
None

Type of returned value:
Number
Description:
Time elapsed since mission started (in seconds).

Used In:
ArmA/OFP

macguba

Not to be confused with _time.
Within a script, the reserved local variable _time returns the time elapsed since the script started
running.

titleCut effect

Operand types:
effect:Array

Type of returned value:
Nothing
Description:
Obsolete command.

Used In:
ArmA/OFP

titleObj effect

Operand types:
effect:Array

Type of returned value:
Nothing
Description:
Object title - argument in format ["text", "type", speed] or ["name", "type"].
If speed is not given, it is assumed 1.
Object can be defined in description.ext.

Used In:
ArmA/OFP

Example:
titleObj ["BISLogo", "PLAIN"]

titleRsc effect

Operand types:
effect:Array

Type of returned value:
Nothing
Description:
Resource title - argument in format ["name", "type", speed] or ["name", "type"].
If speed is not given, it is assumed 1.
Resource can be defined in description.ext.

Used In:
ArmA/OFP

Example:
titleRsc ["BIS", "PLAIN"]

titleText effect

Operand types:
effect:Array

Type of returned value:
Nothing
Description:
Text title - argument in format ["text","type", speed] or ["text", "type"].
If speed is not given, it is assumed 1.

Used In:
ArmA/OFP

Example:
titleText ["Show this text", "PLAIN"]

true

Operand types:
None

Type of returned value:
Boolean
Description:
Always true

Used In:
ArmA/OFP

typeOf vehicle

Operand types:
vehicle: Object

Type of returned value:
String
Description:
Returns the class type of a given object or vehicle.

Used In:
ArmA/OFP

Example:
_class = typeOf _mi24

General Barron

Try using this on an object pre-placed in the mission editor (such as a house):

hint format["%1", typeof object xxx]

Now place an object in the editor, save the map, and open up the mission.sqm.
Find the line: vehicle="XXX", and replace XXX with the name of the object that you found above.
Save it, and load the map.
You just placed a new house!

U

unassignVehicle unit

Operand types:
unit:Object

Type of returned value:
Nothing
Description:
Unit is unassigned from the vehicle.
If he is currently in, group leader will issue order to disembark.

Used In:
ArmA/OFP

Example:
unassignVehicle player

unitReady

Operand types:
None

Type of returned value:
Boolean
Description:
Check if unit is ready.
Unit is busy when it is given some command like move until the command is finished.

Used In:
ArmA/OFP

Example:
_it = unitReady soldierOne

units unit

Operand types:
unit: Object

Type of returned value:
Array
Description:
Array of all units in the group of given unit.
For dead unit empty array is returned.

Used In:
ArmA/OFP

Example:
soldierOne in units player

units grp

Operand types:
grp: Group

Type of returned value:
Array
Description:
Array of all units in the group.

Used In:
ArmA/OFP

Example:
soldierOne in units group player

V

vehicle unit

Operand types:
unit: Object

Type of returned value:
Object
Description:
Vehicle in which given unit is mounted.
If none, unit is returned.

Used In:
ArmA/OFP

Example:
? vehicle player != player : hint "Player is in a vehicle"

unit vehicleChat chatText

Operand types:
unit: Object
chatText: String

Type of returned value:
Nothing
Description:
Type text to vehicle radio channel.
Note: This function only types text to the list, it does not broadcast the message.
If you want the message to show on all computers, you have to execute it on them.

Used In:
ArmA/OFP

Example:
soldierOne vehicleChat "Show this text"

unit vehicleRadio radioName

Operand types:
unit: Object
radioName: String

Type of returned value:
Nothing
Description:
Send message to vehicle radio channel.
Message is defined in description.ext.

Used In:
ArmA/OFP

Example:
soldierOne vehicleRadio "messageOne"

velocity vehicle

Operand types:
vehicle: Object

Type of returned value:
Array
Description:
Return velocity (speed vector) of vehicle as array [x, z, y].

Used In:
ArmA/OFP

Example:
? velocity carOne > 50 : hint "Slow down, you are exceeding the speed limit."

W

waypointPosition waypoint

Operand types:
waypoint: Array

Type of returned value:
Array
Description:
Get waypoint position.
Waypoint format is Waypoint.
Note: This function is identical to getWPPos.

Used In:
ArmA/OFP

Example:
wPos = waypointPosition [groupOne, 1]

weapons vehicle

Operand types:
vehicle: Object

Type of returned value:
Array
Description:
Returns array of names of all vehicle's weapons.

Used In:
ArmA/OFP

Example:
wArray = weapons player

west

Operand types:
None

Type of returned value:
Side
Description:
West side.

Used In:
ArmA/OFP

while condition

Operand types:
condition: String

Type of returned value:
While Type
Description:
First part of while construct.

Used In:
ArmA/OFP

Example:
while "x<10" do {x=x+1}

Index
tan
textLog
tg
then
then
time
titleCut
titleObj
titleRsc
titleText
true
typeOf

« To Menu

« To Menu

« To Menu

Index
unassignVehicle
unitReady
units
units

Index
vehicle
vehicleChat
vehicleRadio
velocity

Index
waypointPosition
weapons
west
while

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

Armed Assault CfgVehicles Class Tree
(Some images provided by Ronin)

Logic Class:

All

Logic

Land Class Vehicles:

All

AllVehicles
Land

LandVehicle
StaticWeapon

M2StaticMG
M119
DSHKM
AGS
D30
SearchLight

Car
PaperCar
Truck

Truck5tMG
Truck5t

Truck5tOpen
Truck5tRepair
Truck5tReammo
Truck5tRefuel

Ural
UralOpen
UralRepair
UralReammo
UralRefuel
UralCivil

UralCivil2
HMMWV50

HMMWVTOW
HMMWVMK
HMMWV

StrykerBase
Stryker_ICV_M2
Stryker_ICV_MK19
Stryker_TOW

UAZMG
UAZ_AGS30
UAZ

BRDM2
BRDM2_ATGM

SkodaBase
Skoda
SkodaBlue
SkodaRed
SkodaGreen
datsun1_civil_1_open

datsun1_civil_2_covered
datsun1_civil_3_open

car_hatchback
car_sedan

LandroverMG
Landrover_Closed

Landrover
Landrover_Police

Bus_city
tractor
hilux1_civil_1_open

hilux1_civil_2_covered
hilux1_civil_3_open

Motorcycle
M1030
TT650G

TT650C
Bicycle

Tank
APC
M1Abrams
M113

M113_RACS
M113Ambul
Vulcan

Vulcan_RACS
BMP2

BMP2Ambul
T72
ZSU

Man Class Vehicles:

All

AllVehicles
Land

Man
CAManBase

SoldierWB
SoldierWG

SoldierW
SoldierWMedic
SoldierWNOG
SoldierWAR
SoldierWMG
SoldierWAT

SoldierWAA
SoldierWSniper
SoldierWSaboteur

SoldierWSaboteurPipe
SoldierWSaboteurPipe2
SoldierWSaboteurRecon
SoldierWSaboteurAssault
SoldierWSaboteurMarksman

SoldierWMiner
SquadLeaderW
TeamLeaderW
OfficerW
SoldierWPilot

BISCamelPilot
SoldierWCrew

SoldierEB
SoldierEG

SoldierE
SoldierEMedic
SoldierENOG
SoldierEMG
SoldierEAT

SoldierEAA
SoldierEMiner
SquadLeaderE
TeamLeaderE
OfficerE
SoldierESniper
SoldierESaboteur

SoldierESaboteurPipe
SoldierESaboteurBizon
SoldierESaboteurMarksman

SoldierEPilot
BISCamelPilot2

SoldierECrew
SoldierGB

SoldierGMedic
SoldierGG

SoldierG
SoldierGNOG
SoldierGMG
SoldierGAT

SoldierGAA
OfficerG

SquadLeaderG
TeamLeaderG
Riboli

SoldierGCrew
SoldierGSniper
SoldierGCommando

SoldierGMarksman
SoldierGGuard

SoldierGPilot
SoldierGMiner

Civilian
Civilian2
Civilian3
Civilian4
Civilian5
Civilian6
Civilian7
Civilian8
Civilian9
Civilian10
Civilian11
Civilian12
Civilian13
Civilian14
Civilian15
Civilian16
Civilian17
Civilian18
Civilian19
Civilian20
Civilian21
SoldierWCaptive

SoldierECaptive
SoldierGCaptive

Civil_Undead_1
Civil_Undead_2
Civil_Undead_3
Civil_Undead_4

King
MarianQuandt

MarianQuandt02
MarianQuandt03
MarianQuandt04

FieldReporter
Anchorman

Anchorman2
NorthPrimeMinister

Air Class Vehicles:

All

AllVehicles
Air

Helicopter
ParachuteBase

ParachuteWest
Parachute

ParachuteEast
ParachuteG
ParachuteC

AH1W
UH60MG

UH60
AH6

AH6_RACS
MH6

MH6_RACS
KA50
Mi17_MG

Mi17
Plane

A10
AV8B

AV8B2
Camel

Camel2
Su34

Su34B

Ship Class Vehicles:

All

AllVehicles
Ship

SmallShip
BigShip
BuoySmall
BuoyBig
Boat

RHIB
RHIB2Turret

Zodiac
Zodiac2
PBX

LaserTarget Class:

All

LaserTarget
LaserTargetBase

LaserTargetCBase
LaserTargetC

LaserTargetWBase
LaserTargetW

LaserTargetEBase
LaserTargetE

FireSectorTarget

Static Class Vehicles:

All

Static
Fortress
Building

NonStrategic
Church

Land_kostel
Land_kostel2
Land_kostel3
Land_kostel_mexico

ZavoraAnim
Land_Stoplight02
Land_Stoplight01
CutCube1 (miscUS only)

CutCube1Flat (miscUS only)
CutScreen01 (miscUS only)

CutScreen02 (miscUS only)
CutScreen03 (miscUS only)
CutScreen04 (miscUS only)
CutScreen05 (miscUS only)
CutScreen06 (miscUS only)
CutScreen07 (miscUS only)
CutScreen08 (miscUS only)
CutScreen09 (miscUS only)
CutScreen10 (miscUS only)

HouseBase
House

Land_vez_ropa
Land_water_tank

Land_water_tank2
Land_sloup_vn
Land_sloup_vn_dratZ
Land_sloup_vn_drat
Land_HiddenPath_5

Land_HiddenPath_corner
Land_ladder
Land_ladder_half
Land_NavigLight
Land_runway_edgelight
Land_Javor01Posed
Land_parez_str_test
CATest_Object
Land_majak

Land_majak_v_celku
Land_majak2

Land_majak_podesta
Land_molo_beton
Land_molo_drevo
Land_molo_drevo_bs
Land_molo_drevo_end
Land_molo_drevo_krychle
Land_molo_drevo_krychle2
Land_molo_krychle
Land_molo_krychle2
Land_zastavka_jih
Land_zastavka_sever
Land_pletivo_dira
Land_plot_zed_drevo1_branka
Land_plot_istan1b_hole
Land_plot_istan1_rovny_gate
Land_Plot_Ohrada_Pruchozi
Land_plot_zboreny
Land_stanek_1
Land_stanek_1B
Land_stanek_1C
Land_zed_dira
Land_zed_dira_civil
Land_zed_dira_desert
Land_afbarabizna
Land_afdum_mesto2
Land_afdum_mesto2L
Land_afdum_mesto3
Land_afhospoda_mesto
Land_bouda1
Land_bouda3
Land_brana02
Land_brana02nodoor
Land_budova1
Land_budova2
Land_budova3
Land_budova4
Land_budova5
Land_cihlovej_dum
Land_cihlovej_dum_in
Land_cihlovej_dum_mini
Land_deutshe
Land_deutshe_mini
Land_domek_rosa
Land_dulni_bs
Land_dum_istan2
Land_dum_istan2b
Land_dum_istan2_01
Land_dum_istan2_02
Land_dum_istan2_03
Land_dum_istan2_03a
Land_dum_istan2_04a
Land_dum_istan3
Land_dum_istan3_hromada
Land_dum_istan3_hromada2
Land_dum_istan3_pumpa
Land_dum_istan4
Land_dum_istan4_big
Land_dum_istan4_big_inverse
Land_dum_istan4_detaily1
Land_dum_istan4_inverse
Land_dum_m2
Land_dum_mesto
Land_dum_mesto_in
Land_dum_mesto2l
Land_dum_mesto3
Land_dum_mesto3_istan
Land_dum_olezlina
Land_dum_olez_istan1
Land_dum_olez_istan2
Land_dum_olez_istan2_maly
Land_dum_olez_istan2_maly2
Land_dum_patr_nizky_prujezd
Land_dum_zboreny
Land_dum_zboreny_total
Land_dum01
Land_dum02
Land_dumruina
Land_dumruina_mini
Land_garaz
Land_garaz_mala
Land_hangar_2
Land_hospital
Land_hospoda_mesto
Land_house_y
Land_hut_old02
Land_kasarna_rohova
Land_kasarna_brana
Land_kasarna
Land_kasarna_prujezd
Land_kostel_trosky
Land_kostelik
Land_kulna
Land_jizak_test
Land_OrlHot
Land_podesta_1_cube

Land_podesta_1_cube_long
Land_podesta_1_cornl
Land_podesta_1_cornp
Land_podesta_1_mid_cornl
Land_podesta_1_mid_cornp
Land_podesta_1_mid
Land_podesta_1_stairs
Land_podesta_1_stairs2
Land_podesta_1_stairs3
Land_podesta_1_stairs4
Land_podesta_5
Land_podesta_10
Land_podesta_s5
Land_podesta_s10

Land_repair_center
Land_ryb_domek
Land_skola
Land_SS_hangar
Land_SS_hangarD
Land_stanice
Land_statek_brana
Land_statek_brana_open
Land_psi_bouda
Land_statek_hl_bud
Land_Statek_kulna
Land_stodola_old
Land_stodola_old_open
Land_stodola_open
Land_strazni_vez
Land_ZalChata
Land_army_hut_storrage
Land_army_hut_int
Land_army_hut2
Land_army_hut2_int
Land_army_hut3_long
Land_army_hut3_long_int
Land_hut01
Land_hut02
Land_hut03
Land_hut04
Land_hut06
Land_Sara_domek01
Land_Sara_domek02
Land_Sara_domek03
Land_Sara_domek04
Land_Sara_domek05
Land_Sara_domek_hospoda
Land_Sara_domek_kovarna
Land_Sara_domek_sedy_bez
Land_Sara_domek_podhradi_1
Land_Sara_domek_rosa
Land_Sara_domek_ruina
Land_Sara_domek_vilka
Land_Sara_domek_zluty_bez
Land_Sara_dum_patr_nizky_prujezd
Land_Sara_dum_podloubi03klaster
Land_Sara_dum_podloubi03rovny
Land_Sara_hasic_zbroj
Land_Sara_stodola
Land_Sara_stodola2
Land_Sara_stodola3
Land_Sara_zluty_statek
Land_townhall
Land_ruiny_3_dvere
Land_ruiny_3_prasklina
Land_ruiny_3_roh
Land_ruiny_3_stenazbor
Land_ruiny_3_stena
Land_ruiny_obvod_3
Land_pumpa
Land_helfenburk
Land_helfenburk_brana
Land_helfenburk_budova2
Land_helfenburk_cimburi
Land_helfenburk_zed
Land_bouda2_vnitrek
Land_bouda_plech
Land_aut_zast
Land_budova4_in
Land_garaz_bez_tanku
Land_garaz_s_tankem
Land_hruzdum
Land_dum_rasovna
Land_ammostore2
Land_hlaska
Land_vez
Land_brana_krat_1_7
Land_Panelak
Land_letistni_hala
Land_KBud
Land_Nasypka
Land_Tovarna1
Land_Tovarna2
Land_Hlidac_budka
Land_Domek_sedy

Land_Sara_domek_sedy
Land_posed
Land_leseni4x
Land_leseni2x
Land_domek_zluty

Land_Sara_domek_zluty
Land_Vysilac_FM

Land_vysilac_FM2
Land_radar

Land_watertower1
Land_telek1
Land_zluty_statek_in

Land_Sara_zluty_statek_in
Land_domek_radnice
Land_Panelak2
Land_Panelak3
Land_Hotel
Land_dum_mesto2
Land_nabrezi
Land_nabrezi_najezd
Land_trafostanica_velka
Land_trafostanica_mala
Land_komin
Land_invisible_house
Land_hotel_riviera1
Land_hotel_riviera2
Land_trafostanica_velka_draty

Ruins (links don't work)
Land_AFbarabizna_ruins
Land_AFDum_mesto2_ruins
Land_AFDum_mesto2L_ruins
Land_AFDum_mesto3_ruins
Land_AFHospoda_mesto_ruins
Land_army_hut2_int_ruins
Land_army_hut2_ruins
Land_army_hut3_long_int_ruins
Land_army_hut3_long_ruins
Land_army_hut_int_ruins
Land_army_hut_storrage_ruins
Land_benzina_schnell_ruins
Land_bouda1_ruins
Land_bouda3_ruins
Land_budova1_ruins
Land_budova2_ruins
Land_budova3_ruins
Land_budova4_in_ruins
Land_budova4_ruins
Land_budova5_ruins
Land_Cihlovej_dum_in_ruins
Land_Cihlovej_dum_mini_ruins
Land_Cihlovej_dum_ruins
Land_Deutshe_mini_ruins
Land_Deutshe_ruins
Land_domek_rosa_ruins
Land_drevtank_ruin
Land_Dulni_bs_ruins
Land_dum01_ruins
Land_dum02_ruins
Land_Dum_istan2_01_ruins
Land_Dum_istan2_02_ruins
Land_Dum_istan2_03_ruins
Land_Dum_istan2_03a_ruins
Land_dum_istan2_04a_ruins
Land_dum_istan2_ruins
Land_dum_istan2b_ruins
Land_dum_istan3_hromada2_ruins
Land_dum_istan3_hromada_ruins
Land_dum_istan3_pumpa_ruins
Land_dum_istan3_ruins
Land_dum_istan4_big_inverse_ruins
Land_dum_istan4_big_ruins
Land_dum_istan4_detaily1_ruins
Land_dum_istan4_inverse_ruins
Land_dum_istan4_ruins
Land_Dum_m2_ruins
Land_Dum_mesto2_ruins
Land_Dum_mesto2L_ruins
Land_Dum_mesto3_istan_ruins
Land_Dum_mesto3_ruins
Land_dum_mesto_in_ruins
Land_Dum_mesto_ruins
Land_dum_olez_istan1_ruins
Land_dum_olez_istan2_maly2_ruins
Land_dum_olez_istan2_maly_ruins
Land_dum_olez_istan2_ruins
Land_dum_olezlina_ruins
Land_dum_rasovna_ruins
Land_Dumruina_mini_ruins
Land_Dumruina_ruins
Land_garaz_mala_ruins
Land_garaz_ruins
Land_hangar_2_ruins
Land_Hlidac_budka_ruins
Land_hospital_ruins
Land_hospoda_mesto_ruins
Land_hotel_riviera1_ruins
Land_hotel_riviera2_ruins
Land_Hotel_ruins
Land_house_y_ruins
Land_Hruzdum_ruins
Land_hut_old02_ruins
Land_hut01_ruins
Land_hut02_ruins
Land_hut03_ruins
Land_hut04_ruins
Land_hut06_ruins
Land_kasarna_brana_ruins
Land_kasarna_prujezd_ruins
Land_kasarna_rohova_ruins
Land_kasarna_ruins
Land_Komin_ruins
Land_Kostel2_ruins
Land_kostel3_ruins
Land_kostel_mexico_ruins
Land_kostel_ruins
Land_kostelik_ruins
Land_Letistni_hala_ruins
Land_Majak_ruins
Land_Majak_v_celku_ruins
Land_OrlHot_ruins
Land_Panelak2_ruins
Land_Panelak3_ruins
Land_Panelak_ruins
Land_repair_center_ruins
Land_Ryb_domek_ruins
Land_Sara_domek01_ruins
Land_Sara_domek02_ruins
Land_Sara_domek03_ruins
Land_Sara_domek04_ruins
Land_Sara_domek05_ruins
Land_Sara_domek_hospoda_ruins
Land_Sara_domek_kovarna_ruins
Land_Sara_domek_podhradi_1_ruins
Land_Sara_domek_rosa_ruins
Land_Sara_domek_ruina_ruins
Land_Sara_domek_sedy_BEZ_ruins
Land_Sara_domek_sedy_ruins
Land_sara_domek_vilka_ruins
Land_Sara_domek_zluty_BEZ_ruins
Land_Sara_domek_zluty_ruins
Land_Sara_dum_podloubi03klaster_ruins
Land_Sara_dum_podloubi03rovny_ruins
Land_Sara_Hasic_zbroj_ruins
Land_Sara_stodola2_ruins
Land_Sara_stodola3_ruins
Land_Sara_stodola_ruins
Land_Sara_zluty_statek_in_ruins
Land_Sara_zluty_statek_ruins
Land_skola_ruins
Land_SS_hangar_ruins
Land_SS_hangarD_ruins
Land_stanice_ruins
Land_Statek_hl_bud_ruins
Land_Statek_kulna_old_ruins
Land_Statek_kulna_ruins
Land_stodola_old_open_ruins
Land_stodola_old_ruins
Land_stodola_open_ruins
Land_strazni_vez_ruins
Land_Tovarna1_ruins
Land_tovarna2_ruins
Land_trafostanica_mala_ruins
Land_trafostanica_velka_ruins
Land_zalchata_ruins
Land_leseni2x_ruins
Land_leseni4x_ruins
Land_Statek_brana_open_ruins
Land_Statek_brana_ruins
Land_brana02_ruins
Land_brana02nodoor_ruins
Land_dum_zboreny_ruins
Land_dum_zboreny_total_ruins
Land_kostel_trosky_ruins
Land_posed_ruins
Land_vez_ruins
Land_telek1_ruins
Land_watertower1_ruins
Land_hlaska_ruins
Land_Nasypka_ruins

misc01
Vec03

Fence
FenceWood
FenceWoodPalet
LODy_test
Wire

Fire
FireLit

HeliH
HeliHEmpty
Heli_H_civil
Heli_H_rescue

xxxPhotos
TargetTraining

TargetGrenade
TargetEpopup

Land_VASICore
Land_Runway_PAPI

Land_Runway_PAPI_2
Land_Runway_PAPI_3
Land_Runway_PAPI_4

WireFence
Obstacle_saddle
RampConcrete
HumpsDirt
RoadBarrier_light

RoadBarrier_long
Strategic

Library_WeaponHolder
Land_podlejzacka

Land_prolejzacka
Land_prebehlavka
Land_obihacka
Land_strelecky_post_new
Land_kolotoc
Land_maly_kolotoc
Land_houpacka
Land_kulata_prolezacka
Land_Piskoviste

Land_jezekbeton
Land_fuel_tank_small
Land_Fuel_tank_big

Land_Fuel_tank_stairs
JeepWreck1

JeepWreck2
JeepWreck3
BMP2Wreck
M113Wreck
UralWreck
BlackhawkWreck
Body
datsun01Wreck
datsun02Wreck
hiluxWreck
Vysilacka

FlagCarrierCore
FlagCarrier

FlagCarrierWest
FlagCarrierSouth

FlagCarrierNorth
Danger
DangerWest
DangerEast
DangerGUE

Target
TargetE

ReammoBox
WeaponHolder
AmmoBoxWest

WeaponBoxWest
SpecialBoxWest

AmmoBoxEast
WeaponBoxEast
SpecialBoxEast

AmmoBoxGuer
WeaponBoxGuer
SpecialBoxGuer

Bomb
Fortress1

Fortress2
Shed

ShedSmall
ShedBig
Land_HANGAR

Camp
CampEmpty
CampEast
CampEastC
ACamp
MASH
Grave
GraveCross1
GraveCross2
GraveCrossHelmet

FuelStation
Land_benzina

Land_benzina_schnell
Land_fuelstation
Land_fuelstation_army

Wall
Wall1
Land_zidka_branka
Wallend
Land_zidka03

Thing Class Vehicles:

All

Thing
CATest_Thing
Platform
Obstacle_Cylinder1

Obstacle_Jump1
RoadCone
BarrelHelper

BarrelBase
Barrels
Barrel1
Barrel2
Barrel3
Barrel4
Barrel5
Barrel6

PaletaHelper
PaletaBase

Paleta1
Paleta2

Camera1
Computer
TVStudio
Radio
WallMap

ClutterCutter
ThingEffect

FxExploGround1
FxExploGround2
FxExploArmor1
FxExploArmor2
FxExploArmor3
FxExploArmor4
FxCartridge
FxCartridge_Small
ThingEffectLight

FxWindGrass1
FxWindGrass2
FxWindRock1
FxWindLeaf1

FxWindLeaf2
FxWindLeaf3

ThingEffectFeather
FxWindPollen1

Sound Class:

Sound

Owl
Stream
Frog
Frogs
Alarm
BirdSinging
Crickets1
Crickets2
Crickets3
Crickets4
Chicken
Cock
Cow
Crow
Wolf
Dog
BadDog
SorrowDog
LittleDog
Music

MineGeneric Class:

MineGeneric

MineMine

Index
Logic Class
Land Class
Man Class
Air Class
Ship Class
LaserTarget Class
Static Class
Thing Class
Sound Class
MineGeneric Class

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

OFP CfgVehicles Class Tree

Logic Class:

All

Logic

Land Class Vehicles:

All

AllVehicles
Land

LandVehicle
Car

Jeep
JeepMG
HMMWV
JeepPolice

SkodaHelper
SkodaBase

Rapid
RapidY

Skoda
SkodaBlue
SkodaRed
SkodaGreen
Mini
Trabant

UAZ
UAZCheat

GJeep
PaperCar
UAZG

SGUAZG
Tractor
Truck

Truck5t
Truck5tOpen
Truck5tRich
Truck5tRepair
Truck5tReammo
Truck5tRefuel

Ural
UralRepair
UralReammo
UralRefuel
Scud

TruckV3SG
TruckV3SCivil

Bus
TruckV3SGRefuel
TruckV3SGRepair
TruckV3SGReammo

MotorCycle
Jawa
Kolo

BRDM
Tank

APC
M113

M113Ambul
M2StaticMG

M2StaticMGE
Bradley
Vulcan

BMP
BMPAmbul
BMP2
BMPRes

M1Abrams
M1AbramsAuto

M60
RussianTank

T72
T72Res

T80
T80Auto
T80Res

ZSU
T55G

Man Class Vehicles:

All

AllVehicles
Land

Man
Civilian

Civilian2
SoldierGFakeC2

Civilian3
SoldierGFakeC

SoldierGFakeC3
Civilian4
Civilian5
Civilian6
Civilian7
Civilian8
Civilian9
Civilian10
Civilian11
Woman1
Woman2
Woman3
Woman4
Woman5

Soldier
SoldierLAW
SoldierWB

SoldierWG
SoldierW
SoldierWMortar

SoldierWG36a
SoldierWSteyr
SoldierWXMS
SoldierWMedic
SoldierWNOG
SoldierWCrew
SoldierWPilot

SoldierWPilotHG
SoldierWMG
SoldierWLAW

SoldierWAT
SoldierWAA

SoldierWSniper
SoldierWLAWSniper

SoldierWSaboteur
SoldierWSaboteurPipe

SoldierWSaboteurDay
SoldierWSaboteurXMS

SoldierWSaboteurPipeHG
SoldierWSaboteurPipeHGS
SoldierWSaboteurLaser
SoldierWSaboteurCheat

SoldierWMiner
HeavyGW
OfficerW

OfficerWHG
OfficerWNight
SoldierWCaptive
SoldierEFakeW
BISCamelPilot

BISCamelPilot2
SoldierEB

SoldierWFakeE
SoldierEG

SoldierE
SoldierEMedic
SoldierENOG
SoldierECrew
SoldierEPilot
SoldierEMG
SoldierELAW

SoldierEAT
SoldierEAA

SoldierEMiner
HeavyGrenadier
OfficerE

OfficerEHG
OfficerECheat

OfficerENight
GeneralE
Angelina
SoldierESniper
SoldierESaboteur

SoldierESaboteurPipe
SoldierESaboteurBizon
SoldierESaboteurPipeHG

SoldierESaboteurCheat
SoldierGFakeE

SoldierGB
SoldierGMedic
SoldierGCrew
SoldierGPilot
SoldierGG

SoldierG
SoldierGNOG
SoldierGMG
SoldierGLAW

SoldierGAT
SoldierGAA

SoldierGSniper
OfficerG

OfficerGHG
OfficerGCheat

OfficerGNight
SoldierGCheat
Hunter

Air Class Vehicles:

All

AllVehicles
Air

Helicopter
Cobra
Ch47D
ParachuteBase

ParachuteEast
ParachuteWest

Parachute
ParachuteC
ParachuteG

UH60
UH60MG

Mi24
Kamov

Mi17
AH64
OH58
JetRanger

JetRangerSilent
Plane

Su25
A10

A10LGB
Cessna

BISCamel
BISCamel2

Ship Class Vehicles:

All

AllVehicles
Ship

SmallShip
BoatW

BoatWAuto
BoatE

BigShip
CarrierW

LaserTarget Class:

All

LaserTarget
LaserTargetBase

LaserTargetCBase
LaserTargetWBase

LaserTargetW
LaserTargetEBase

LaserTargetE

Static Class Vehicles:

All

Static
Fortress
Building

NonStrategic
Fire
Fence

FenceWood
Wire
WireFence
FpLogo

Fountain
FountainNew

House
Houseryb_domek
Housemajak
Houseplechbud
Housedeutshe_mini
Housebouda2_vnitrek
Housedeutshe
Housedum_mesto
Housedum_mesto2
Housedum_rasovna
Housebouda2
Housebouda3
Housedumruina_mini
Housedum_mesto3
Housestodola_open
Housestatek_kulna
Housedum_mesto2l
Housecihlovej_dum_mini
Housebudova5
Housedumruina
Housedum01
Housecihlovej_dum
Housecihlovej_dum_in
Housebudova1
Housebudova3
Housebudova4
Housebudova2
Housegaraz
Housegaraz_bez_tanku
Housegaraz_s_tankem
Houserepair_center
Housedum02
Houseafdum_mesto2
Househospoda_mesto
Housestanice
Housedum_m2
Housebouda1
Housestodola
Housestatek_hl_bud
Househospital
Housemesto_dum
Housedum_rasovna_in
Househelfenburk
Housedum_olezlina
Houseafdum_mesto3
Houseafhospoda_mesto
Housedulni_bs
Housekostel_trosky
Houseafdum_mesto2l
Housedum_mesto_in
Houseafbarabizna
Househruzdum
Houseammostore2
ViewTower
ViewTower2
HousesDatadisk

Dum01
Dum02
Dum03
Dum04
Dum05
Dum06
Dum07
Dum08
Dum09
Dum11
Dum12
Dum13
Dum14
Dum15
Dum16
Dum17
misc01
Vec03

ResHousedomek01
ResHousedomek02
ResHousedomek03
ResHousedomek04
ResHousedomek05
ResHousedum_podloubi
ResHousedum_podloubi02
ResHousedum_podloubi03
ResHousedum_podloubi03klaster
ResHousestodola
ResHousestodola2
ResHousestodola3
ResHousekostelin
ResHousezluty_statek
ResHousedomek_kovarna
ResHousedomek_rosa
ResHousedomek_hospoda
ResHousedomek_sedy_bez
ResHousedomek_zluty_bez
ResHousedomek_vilka
ResHousedomek_ruina
ResHousedomek_podhradi_1
ResHousedum_patr_nizky_prujezd
ResHousedum_patrovy01prujezd
ResHousedum_patrovy01
ResHousedum_patrovy01c
ResHousedum_patrovy01d
ResHousedum_patrovy02
ResHousedum_patrovy03
ResHousedum_patrovy04
ResHousedum_patrovy05
ResHousedum_patrovy06
ResHouseskola
ResHousenabrezi
ResHousenabrezi_najezd
ResHouseruiny_obvod_2
ResHouseruiny_obvod_3
ResHouseruiny_obvod_kompl
ResHouseruiny_3_roh
ResHouseruiny_3_prasklina
ResHouseruiny_3_dvere
ResHousehangar_2
ResHousebouda_plech
ResHouseaut_zast
ResHouseinvisible_house
ResHousedrevo_hromada
ResHouseChata6
ResHouseOrlHot
ResHouseZalChata
ResHousehasic_zbroj
Houseleseni2x
Housepumpa

Forest
ForestSkewed

Forest001T1
Forest001T2
Forest003T1
Forest003T2
ForestRes01T1
ForestRes01T2
ForestRes02T1
ForestRes02T2

Forest001
Forest002
Forest003
Forest004
ForestRes01
ForestRes02
ForestRes03

HeliH
HeliHEmpty

TargetTraining
TargetGrenade

Church
Church001
Church002
Church003
Dum10

Chapel
Chapel001

Strategic
ReammoBox

ReammoBoxWest
ReammoBoxEast
ReammoBoxGuer
WeaponHolder

SecondaryWeaponHolder
AmmoBoxAddW
AmmoBoxAddE
AmmoBoxOUTW

AmmoBoxOUTWW
AmmoBoxOUTE

AmmoBoxOUTEW
ReammoBoxOUTGuer

AmmoBoxOUTGW
HeavyReammoBox

HeavyReammoBoxWest
HeavyReammoBoxEast
HeavyReammoBoxRes

MachineGunBox
FlagCarrier

Danger
Flags1

Target
TargetE

Camp
Cube
CampEmpty
CampEast
CampEastC
Grave
GraveCross1
GraveCross2
GraveCrossHelmet
ACamp
MASH
Crawling

ExcerciseTrack
ExcerciseTrack2
ExcerciseTrack3

JeepWreck1
JeepWreck2
JeepWreck3
M113Wreck
UralWreck
Body

Fortress1
Fortress2

Shed
Office
Barracks
Hangar
Hangar_Hall
Hangar_Office
ShedSmall

FuelStation
FuelStationNew
FuelStationNew2
FuelStationDD

Bomb

Thing Class Vehicles:

All

Thing
ThingEffect

FxExploGround1
FxExploGround2
FxExploArmor1
FxExploArmor2
FxExploArmor3
FxExploArmor4
FxCartridge

FxCartridgeSmall
BarrelHelper

BarrelBase
Barrels
Barrel1
Barrel2
Barrel3
Barrel4
TestObject4

PaletaHelper
PaletaBase

Paleta1
Paleta2

Table
TableMap
Chair
Phone
PhoneBase
Camera1
Computer
ChairHangar
ChairX
VideoTable
TablePub
Radio
ChairSmall
Vysilacka
TableX
WallMap
TableMapRes

Sound Class:

Sound

Owl
Stream
Frog
Frogs
Alarm
BirdSinging
Crickets1
Crickets2
Crickets3
Crickets4
Chicken
Cock
Cow
Crow
Wolf
Dog
BadDog
SorrowDog
LittleDog
Music

MineGeneric Class:

MineGeneric

MineMine

Index
Logic Class
Land Class
Man Class
Air Class
Ship Class
LaserTarget Class
Static Class
Thing Class
Sound Class
MineGeneric Class

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

ArmA Weapons

West Firearms

Weapon
Classname Magazine Classnames Muzzle

Classname Ammo Classnames

M16A2
20Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD

B_556x45_Ball
B_556x45_Ball
B_556x45_SD

M16A2GL

30Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD
FlareWhite_M203
FlareGreen_M203
FlareRed_M203
FlareYellow_M203
1Rnd_HE_M203

M16Muzzle
--- " ---
--- " ---
M203Muzzle
--- " ---
--- " ---
--- " ---
--- " ---

B_556x45_Ball
B_556x45_Ball
B_556x45_SD
F_40mm_White
F_40mm_Green
F_40mm_Red
F_40mm_Yellow
G_40mm_HE

m16a4
20Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD

B_556x45_Ball
B_556x45_Ball
B_556x45_SD

m16a4_gl

30Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD
FlareWhite_M203
FlareGreen_M203
FlareRed_M203
FlareYellow_M203
1Rnd_HE_M203

M16Muzzle
--- " ---
--- " ---
M203Muzzle
--- " ---
--- " ---
--- " ---
--- " ---

B_556x45_Ball
B_556x45_Ball
B_556x45_SD
F_40mm_White
F_40mm_Green
F_40mm_Red
F_40mm_Yellow
G_40mm_HE

m16a4_acg
20Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD

B_556x45_Ball
B_556x45_Ball
B_556x45_SD

m16a4_acg_gl

30Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD
FlareWhite_M203
FlareGreen_M203
FlareRed_M203
FlareYellow_M203
1Rnd_HE_M203

M16Muzzle
--- " ---
--- " ---
M203Muzzle
--- " ---
--- " ---
--- " ---
--- " ---

B_556x45_Ball
B_556x45_Ball
B_556x45_SD
F_40mm_White
F_40mm_Green
F_40mm_Red
F_40mm_Yellow
G_40mm_HE

M4
20Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD

B_556x45_Ball
B_556x45_Ball
B_556x45_SD

M4GL

20Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD
FlareWhite_M203
FlareGreen_M203
FlareRed_M203
FlareYellow_M203
1Rnd_HE_M203

M4Muzzle
--- " ---
--- " ---
M203Muzzle
--- " ---
--- " ---
--- " ---
--- " ---

B_556x45_Ball
B_556x45_Ball
B_556x45_SD
F_40mm_White
F_40mm_Green
F_40mm_Red
F_40mm_Yellow
G_40mm_HE

M4AIM
20Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD

B_556x45_Ball
B_556x45_Ball
B_556x45_SD

M4A1SD
20Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD

B_556x45_Ball
B_556x45_Ball
B_556x45_SD

M4SPR
20Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD

B_556x45_Ball
B_556x45_Ball
B_556x45_SD

M4A1
20Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD

B_556x45_Ball
B_556x45_Ball
B_556x45_SD

M4A1GL

20Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD
FlareWhite_M203
FlareGreen_M203
FlareRed_M203
FlareYellow_M203
1Rnd_HE_M203

M4Muzzle
--- " ---
--- " ---
M203Muzzle
--- " ---
--- " ---
--- " ---
--- " ---

B_556x45_Ball
B_556x45_Ball
B_556x45_SD
F_40mm_White
F_40mm_Green
F_40mm_Red
F_40mm_Yellow
G_40mm_HE

G36K 30Rnd_556x45_G36 --- B_556x45_Ball

G36C 30Rnd_556x45_G36 --- B_556x45_Ball

G36A 30Rnd_556x45_G36 --- B_556x45_Ball

MP5A5 30Rnd_9x19_MP5SD
30Rnd_9x19_MP5

B_9x19_Ball
B_9x19_SD

MP5SD 30Rnd_9x19_MP5SD
30Rnd_9x19_MP5

B_9x19_SD
B_9x19_Ball

M249

200Rnd_556x45_M249
20Rnd_556x45_Stanag
30Rnd_556x45_Stanag
30Rnd_556x45_StanagSD

B_556x45_Ball
B_556x45_Ball
B_556x45_SD
B_556x45_Ball
B_556x45_SD

M240 100Rnd_762x51_M240 --- B_762x51_Ball

M24 5Rnd_762x51_M24 --- B_762x51_Ball

m107 10Rnd_127x99_m107 --- B_127x99_Ball_noTracer

M9 15Rnd_9x19_M9 --- B_9x19_Ball
B_9x19_SD

M9SD 15Rnd_9x19_M9SD --- B_9x19_SD
B_9x19_Ball

M136 M136 --- R_M136_AT

Javelin JAVELIN --- M_Javelin_AT

Stinger STINGER --- M_Stinger_AA

East Firearms

Weapon Classname Magazine Classnames Muzzle Classname Ammo Classnames

AK74 30Rnd_545x39_AK --- B_545x39_Ball

AK74GL

30Rnd_545x39_AK
FlareWhite_GP25
FlareGreen_GP25
FlareRed_GP25
FlareYellow_GP25
1Rnd_HE_GP25

AK74Muzzle
GP25Muzzle
--- " ---
--- " ---
--- " ---
--- " ---

B_545x39_Ball
F_40mm_White
F_40mm_Green
F_40mm_Red
F_40mm_Yellow
G_30mm_HE

AKS74U 30Rnd_545x39_AK --- B_545x39_Ball

AKS74UN 30Rnd_545x39_AK
30Rnd_545x39_AKSD

B_545x39_SD
B_545x39_Ball

aks74pso 30Rnd_545x39_AK --- B_545x39_Ball

Makarov 8Rnd_9x18_Makarov --- B_9x18_Ball
B_9x18_SD

MakarovSD 8Rnd_9x18_MakarovSD --- B_9x18_SD
B_9x18_Ball

PK 100Rnd_762x54_PK --- B_762x54_Ball

SVD 10Rnd_762x54_SVD --- B_762x54_noTracer

ksvk 5Rnd_127x108_KSVK --- B_127x108_Ball

RPG7V PG7V
PG7VR

R_PG7V_AT
R_PG7VR_AT

Strela STRELA --- M_Strela_AA

General Weapons

Weapon
Classname Magazine Classnames Muzzle Classname Ammo Classnames

Put

PipeBomb
TimeBomb
Mine
MineE

PutMuzzle
PipeBombMuzzle
TimeBombMuzzle
MineMuzzle
MineEMuzzle

PipeBomb
TimeBomb
Mine
MineE

Throw

SmokeShell
SmokeShellRed
SmokeShellGreen
HandGrenade
HandGrenadeTimed

ThrowMuzzle
SmokeShellMuzzle
SmokeShellRedMuzzle
SmokeShellGreenMuzzle
HandGrenadeMuzzle
HandGrenadeTimedMuzzle

SmokeShell
SmokeShellRed
SmokeShellGreen
GrenadeHand
GrenadeHandTimed

Equipment

Weapon Classname Magazine Classname

Laserdesignator Laserbatteries

NVGoggles N/A

Binocular N/A

Vehicle & Static Weapons

Weapon
Classnames Magazine Classnames Ammo

Classnames
Vehicle
Classnames

M134 2000Rnd_762x51_M134 B_762x51_Ball UH60MG

M134_2 2000Rnd_762x51_M134 B_762x51_Ball UH60MG

TwinM134 4000Rnd_762x51_M134 B_762x51_Ball AH6
AH6_RACS

M240_veh 1200Rnd_762x51_M240 B_762x51_Ball M1Abrams

PKT 1500Rnd_762x54_PKT B_762x54_Ball BRDM2

PKT 2000Rnd_762x54_PKT B_762x54_Ball
BMP2
T72
Mi17_MG

TwinVickers 500Rnd_TwinVickers B_77x56_Ball Camel
Camel2

M2 100Rnd_127x99_M2 B_127x99_Ball

HMMWV50
Truck5tMG
Stryker_ICV_M2
LandroverMG
RHIB
RHIB2Turret
M1Abrams
M113
M113_RACS

DSHKM 50Rnd_127x107_DSHKM B_127x107_Ball UAZMG
T72

AGS30 29Rnd_30mm_AGS30 G_30mm_HE UAZ_AGS30

MK19 48Rnd_40mm_MK19 G_40mm_HE
HMMWVMK
Stryker_ICV_MK19
RHIB2Turret

KPVT 500Rnd_145x115_KPVT B_145x115_AP BRDM2

M168 2100Rnd_20mm_M168 B_20mm_AA Vulcan
Vulcan_RACS

M197 750Rnd_M197_AH1 B_20mm_AP AH1W

AZP85 2000Rnd_23mm_AZP85 B_23mm_AA ZSU

GAU8 1350Rnd_30mmAP_A10 B_30mmA10_AP A10

GAU12 300Rnd_25mm_GAU12
300Rnd_25mm_GAU12

B_25mm_HE
B_25mm_HE

AV8B
AV8B2

2A42

230Rnd_30mmAP_2A42
230Rnd_30mmHE_2A42
250Rnd_30mmAP_2A42
250Rnd_30mmHE_2A42

B_30mm_AP
B_30mm_HE
B_30mm_AP
B_30mm_HE

KA50
"
BMP2
"

M256 20Rnd_120mmSABOT_M1A2
20Rnd_120mmHE_M1A2

Sh_120_SABOT
Sh_120_HE

M1Abrams
"

D81 23Rnd_125mmSABOT_T72
23Rnd_125mmHE_T72

Sh_125_SABOT
Sh_125_HE

T72
"

FFARLauncher 14Rnd_FFAR R_Hydra_HE AH6
AH6_RACS

FFARLauncher 38Rnd_FFAR R_Hydra_HE AH1W
UH60

CamelGrenades 6Rnd_Grenade_Camel G_Camel_HE Camel
Camel2

57mmLauncher 96Rnd_57mm R_57mm_HE Mi17

80mmLauncher 40Rnd_80mm R_80mm_HE KA50

MaverickLauncher 5Rnd_Maverick_A10 M_Maverick_AT A10

BombLauncher 6Rnd_GBU12_AV8B Bo_GBU12_LGB AV8B

SidewinderLaucher 4Rnd_Sidewinder_AV8B M_Sidewinder_AA AV8B2

R73Launcher
S8Launcher
GSh301

4Rnd_R73
80Rnd_S8T
180Rnd_30mm_GSh301

M_R73_AA
R_S8T_AT
B_30mm_HE

Su34

Ch29Launcher
S8Launcher
GSh301

4Rnd_Ch29
40Rnd_S8T
180Rnd_30mm_GSh301

M_Ch29_AT
R_S8T_AT
B_30mm_HE

Su34B

AT5Launcher 5Rnd_AT5_BRDM2 M_AT5_AT BRDM2_ATGM

AT5LauncherSingle 8Rnd_AT5_BMP2 M_AT5_AT BMP2

TOWLauncher 2Rnd_TOW M_TOW_AT Stryker_TOW

TOWLauncherSingle 6Rnd_TOW_HMMWV M_TOW_AT HMMWVTOW

HellfireLauncher 8Rnd_Hellfire M_Hellfire_AT AH1W

VikhrLauncher 12Rnd_Vikhr_KA50 M_Vikhr_AT KA50

D30 30Rnd_122mmHE_D30 Sh_122_HE D30 (Static)

M119 30Rnd_105mmHE_M119 Sh_105_HE M119 (Static)

SEARCHLIGHT N/A N/A Searchlight (Static)

Miscellaneous Weapons

Weapon Classname Magazine Classname Vehicle Classnames

CarHorn N/A

HMMWV
UAZ
Landrover_Closed
Landrover
Bus_city
tractor
hilux1_civil_1_open
hilux1_civil_2_covered
hilux1_civil_3_open

BikeHorn N/A N/A

TruckHorn N/A

Truck5t
Truck5tOpen
Truck5tRepair
Truck5tReammo
Truck5tRefuel
Ural
UralOpen
UralCivil
UralCivil2

SportCarHorn N/A

Skoda
SkodaBlue
SkodaRed
SkodaGreen
datsun1_civil_1_open
datsun1_civil_2_covered
datsun1_civil_3_open
car_hatchback
car_sedan

Index
West Firearms
East Firearms
General Weapons
Equipment
Vehicle & Static
Miscellaneous

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

OFP & ArmA Commands

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

Types Arrays Scripting Topics CfgVehicles OFP / ArmA Weapons OFP / ArmA

OFP&ArmA / ArmA / OFP

OFP Weapons

Artillery & Cannon

Weapon Magazines Ammo

"Cannon25HE" "Cannon25HE" Cannon25HE

"Cannon30" "Cannon30AP",
"Cannon30HE" -

"Cannon30AP" - Cannon30AP

"Cannon30HE" - Cannon30HE

"Heat73" - Heat73

"Heat105" - Heat105

"Heat120" - Heat120

"Heat125" - Heat125

"Gun73" "Shell73", "Heat73" -

"Gun105" "Shell105", "Heat105" -

"Gun120" "Shell120", "Heat120" -

"Gun125" "Shell125", "Heat125" -

"Shell73" - Shell73

"Shell105" - Shell105

"Shell120" - Shell120

"Shell125" - Shell125

"VulcanCannon" "VulcanCannon" Bullet4x20

"ZsuCannon" "ZsuCannon" Bullet4x23

Firearms

Weapon Magazines Muzzle Mode (Ammo)

 Single Burst Auto

"AK47" "AK47" - BulletSingleG BulletBurstG BulletFullAutoG

"AK47CZ" "AK47" - BulletSingleG BulletBurstG BulletFullAutoG

"AK74" "AK74" - BulletSingleE BulletBurstE BulletFullAutoE

"AK74SU" "AK74" - BulletSingleE BulletBurstE BulletFullAutoE

"Bizon" "BizonMag" - Bizon - Bizon

"FAL" "FALMag" - FAL - FAL

"G36a" "G36Mag" - G36a G36a G36a

"HK" "HK" - BulletSilencedSingleW - BulletSilencedBurstW

"HKG3" "HKG3Mag" - HKG3 - HKG3

"HuntingRifle" "HuntingRifleMag" - HuntingRifle - -

"Kozlice" "KozliceBall",
"KozliceShell"

KozliceBallMuzzle,
KozliceShellMuzzle

KozliceBall,
KozliceShell - -

"M4" "M4",
"Mortar" - BulletSingleW - BulletFullAutoW

"M16" "M16",
"Mortar" - BulletSingleW BulletBurstW -

"M16S" "M16" M16Muzzle, BulletSingleW BulletBurstW -

- "StrokeGun" M16StrikeMuzzle StrokeGunHit - -

"M21" "M21" - BulletSniperW - -

"MGun" - - BulletSingle - -

"Riffle" - - BulletSingle - -

"Steyr" "SteyrMag" - Steyr - Steyr

"SVDDragunov" "SVDragunov" - BulletSniperE - -

"UZI" "UZIMag" - UZI - UZI

"XMS" "M4", - BulletSingleW - BulletFullAutoW

Firearms: HandGuns

Weapon Magazines
Mode (Ammo)

 Single Burst Auto

"Beretta" "BerettaMag" Beretta - -

"CZ75" "CZ75Mag" CZ75 - -

"Glock" "GlockMag" Glock - -

"GlockS" "GlockSMag" GlockS - -

"Ingram" "IngramMag" IngramBullet - IngramBullet

"Revolver" "RevolverMag" RevolverBullet - -

"Skorpion" "SkorpionMag" Skorpion - Skorpion

"Tokarev" "TokarevMag" Tokarev - -

MachineGuns

Weapon Magazines Ammo

"BISCamelMGun" "BISCamelMGun" BISBulletCamel

"Browning" "Browning" Bullet12_7

"MachineGun7_6" "MachineGun7_6" Bullet7_6

"MachineGun12_7" "MachineGun12_7" Bullet12_7

"MachineGun30" "MachineGun30" Bullet30

"MachineGun30A10Burst" "MachineGun30A10Burst" Bullet30A10

"MachineGun30E" "MachineGun30E" Bullet30E

"MachineGun30W" "MachineGun30W" Bullet30W

"M60" "M60" Bullet7_6W

"PK" "PK" Bullet7_6E

Grenades, Mortars, Flares...etc

Weapon Magazines Ammo

"6G30" "6G30Magazine" -

"HandGrenade" "HandGrenade" GrenadeHand

"Flare" "Flare" Flare

"FlareGreen" "FlareGreen" FlareGreen

"FlareRed" "FlareRed" FlareRed

"FlareYellow" "FlareYellow" FlareYellow

"GrenadeLauncher" "GrenadeLauncher" Grenade

"MM1" "MM1Magazine" Grenade

"Mortar" "Mortar" MortarShell

"SmokeShell" "SmokeShell" SmokeShell

"SmokeShellGreen" "SmokeShellGreen" SmokeShellGreen

"SmokeShellRed" "SmokeShellRed" SmokeShellRed

"Throw"

"HandGrenade",
"SmokeShell",
"SmokeShellGreen",
"SmokeShellRed"

GrenadeHand,
SmokeShell,
SmokeShellGreen,
SmokeShellRed

Rifle Grenade Launchers

Weapon Magazines Muzzle

"RiffleGrenadeLauncher" "Riffle" RiffleMuzzle

-

"GrenadeLauncher",
"Flare",
"FlareGreen",
"FlareRed",
"FlareYellow"

GrenadesMuzzle

"M16GrenadeLauncher" "M16" M16Muzzle

-

"GrenadeLauncher",
"Flare",
"FlareGreen",
"FlareRed",
"FlareYellow"

M203Muzzle

"AK47GrenadeLauncher" "AK47" AK47Muzzle

-

"GrenadeLauncher",
"Flare",
"FlareGreen",
"FlareRed",
"FlareYellow"

GrenadesMuzzle

"AK74GrenadeLauncher" "AK74" AK74Muzzle

-

"GrenadeLauncher",
"Flare",
"FlareGreen",
"FlareRed",
"FlareYellow"

GrenadesMuzzle

Rocket & Missile Launchers

Weapon Magazines Ammo

"9K32Launcher" "9K32Launcher" 9K32

"AALauncher" "AALauncher" AA

"AT3Launcher" "AT3Launcher" AT3

"AT4Launcher" "AT4Launcher" AT4

"BISGrenadeCamel" "BISGrenadeCamel" BISGrenadeCamel

"CarlGustavLauncher" "CarlGustavLauncher" CarlGustav

"Ch29TLauncher" "Ch29TLauncher" Ch29T

"HellfireLauncher" "HellfireLauncher" Hellfire

"HellfireLauncherApach" "HellfireLauncherApach" HellfireApach

"HellfireLauncherBMP2" "HellfireLauncherBMP2" AT3

"HellfireLauncherCobra" "HellfireLauncherCobra" Hellfire

"HellfireLauncherHind" "HellfireLauncherHind" AT6

"HellfireLauncherKamov" "HellfireLauncherKamov" AT6

"HellfireLauncherM2A2" "HellfireLauncherM2A2" AT3

"LaserGuidedBombLauncher" "LaserGuidedBombLauncher" LaserGuidedBomb

"LAWLauncher" "LAWLauncher" LAW

"MaverickLauncher" "MaverickLauncher" Maverick

"Rocket57x40Kamov" "Rocket57x40Kamov" Rocket57

"Rocket57x64" "Rocket57x64" Rocket57

"Rocket57x192" "Rocket57x192" Rocket57

"RPGLauncher" "RPGLauncher" RPG

"ZuniLauncher38" "ZuniLauncher38" Zuni

"ZuniLauncherOH" "ZuniLauncherOH" Zuni

Mines, Satchels etc...

Weapon Magazines Ammo

"Mine" "Mine" Mine

"MineE" "MineE" MineE

"PipeBomb" "PipeBomb" PipeBomb

"Put"

"Mine",
"MineE",
"PipeBomb",
"TimeBomb"

Mine
MineE
PipeBomb
TimeBomb

"TimeBomb" "TimeBomb" TimeBomb

Striking Weapons

Weapon Magazines Ammo

"StrokeFist" "StrokeFist" "StrokeFistHit"

"StrokeGun" "StrokeGun" "StrokeGunHit"

Non-Lethal Weapons

Weapon Magazines Ammo

"Binocular" - -

"BikeHorn" - -

"CarHorn" - -

"LaserDesignator" "LaserDesignator" LaserDesignator

"LaserDesignatorOH" "LaserDesignatorOH" LaserDesignator

"NVGoggles" - -

"Phone" - -

"SportCarHorn" - -

"TruckHorn" - -

Index
Artillery & Cannon
Firearms
Firearms: Handguns
Machineguns
Grenades, Mortars...
Rifle Grenades
Launchers
Mines, Satchels...
Striking Weapons
Non-Lethal Weapons

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

« To Menu

www.of
pe

c.c
om

www.ofpec.com
DeTraceyB
Typewritten Text
Copyright © OFPEC 2007

	Cover
	Command Reference
	OFP & ArmA
	#
	A-B
	C
	D-E
	F
	G
	H-K
	L
	M
	N-O
	P
	Q-R
	S
	T-Z
	Types
	Arrays
	Scripting Topics

	ArmA Specific

	#
	A-B
	C
	D-E
	F
	G
	H-K
	L
	M
	N-O
	P
	Q-R
	S
	T-Z

	Original OFP
	#
	A-B
	C
	D-E
	F
	G
	H-K
	L
	M
	N-O
	P
	Q-R
	S
	T-Z

	CfgVehicles
	ArmA
	OFP

	Weapons
	ArmA
	OFP

	Credits

